DOCUMENT RESULT 07958 - [C3408511] Examination of the Financial Statements of the Panama Canal Company and the Canal Zone Government for Fiscal Periods 1977, Transition Quarter, and 1976. ID-78-61: P-114839. November 30, 1978. 26 pp. + 14 enclosures (39 pp.). Report to the Congress; by Elser B. Staats, Cosptroller General. Issue Arman Accounting and Financial Reporting (2800). Contact: International Div. Budget Function: General Government: Other General Government (806). Organi ration Concerned: Canal Zone Government; Panama Canal Co. Congressional Relevance: House Committee on Merchant Marine and Fisheries; Senate Committee on Commerce; Congress. Authority: Budget and Impoundment Control Act (P. L. 93-344). 2 Canal Zone Code, sec. 412(b). 2 Canal Zone Code, sec. 62. The Panama Canal Treaty terminates all prior agreements between the United States and the Republic of Fanama for the operation of the Panama Canal. When the treaty comes into force about October 1, 1979, the present organization consisting of the Panama Canal Company and the Canal Zone Government, now responsible for administering the Canal, will be superseded by a Panama Canal Commission supervised by a Board of U.S. and Panamanian nationals. Implementing U.S. legislation, subsequent to the new treaty, is still under development, and there are uncertainities as to the full financial impact that the treaty could have on the Canal organization. The financial statements have been prepared under the assumption that the Canal organization will continue to operate without material change in the scope of its operations. Findings/Conclusions: Subject to uncertainities relating to the implementation of the 1977 Panama Canal Treaty, the financial statements of the Panama Canal Company and the Canal Zone Government present fairly their respective financial positions at September 30, 1977 (FY 1977), September 30, 1976 (transition quarter), and June 30, 1976 (FY 1976), and the results of their respective operations, changes in the investment of the United States, and changes in the financial positions for the fiscal periods then ended, in conformity with generally accepted accounting principles which, except for specific noted exceptions, have been applied on a consistent basis. (Author/SC) # BY THE COMPTROLLER GENERAL # Report To The Congress OF THE UNITED STATES 8511 # Examination Of The Financial Statements Of The Panama Canal Company And The Canal Zone Government For Fiscal Periods 1977, Transition Quarter, And 1976 The Panama Canal Treaty terminates all prior agraements between the United States and the Republic of Panama for the operation of the Panama Canal. Signed on September 7, 1977, the Treaty comes into force about October 1, 1979. The present organization—the Panama Canal Company and Canal Zone Government, the agencies responsible for administering the Canal—then will be superseded by a Panama Canal Commission supervised by a Board of U.S. and Panamanian nationals. Implementing U.S. legislation, subsequent to the new Treaty, still is under development and there are uncertainties as to the full financial effect that the Treaty could have on the Canal organization. The financial statements have been prepared under the assumption that the Canal organization will continue without material change in the scope of its operations. ### COMPTROLLER GENERAL OF THE UNITED STATES WASHINGTON, D.C. 20848 B-114839 To the President of the Senate and the Speaker of the House of Representatives Pursuant to the Government Corporation Control Act (31 U.S.C. 841), we have examined the financial statements of the Panama Canal Company for the fiscal periods ended September 30, 1977, September 30, 1976, and June 30, 1976. We also examined the Canal Zone Government's financial statements for the fiscal periods ended September 30, 1977, September 30, 1976, and June 30, 1976, because the Company and the Government are closely related in terms of purpose and organization and because the Company is required by law to absorb the net cost of the Canal Zone Government. Chapter 3 of the report highlights the treaty impact on Canal operating costs. We are sending copies of this report to the Director, Office of Management and Budget; Secretary of the Army; and President of the Panama Canal Company. Comptroller General of the United States FINANCIAL STATEMENTS OF THE PANAMA CANAL COMPANY AND THE CANAL ZONE GOVERNMENT FOR FISCAL PERIODS 1977, TRANSITION QUARTER, AND 1976 ### DIGEST For a clear understanding of GAO's assessment of the financial statements of the Panama Canal Company and the Canal Zone Government—the interrelated U.S. agencies charged with administering the Canal—this summary begins with definitions and recent development. ### The Company - -- transits ships through the Canal, - --provides services to shipping interests, - --maintains and operates the locks, - --provides support services, and - --carries out various administrative functions for the Canal Zone Government. The Canal Zone Government operates and administers a variety of services, such as - --education. - --health. - --sanitation, - --protection, and - --postal (in the Canal Zone). On September 7, 1977, the United States and the Republic of Panama signed treaties to terminate all prior agreements for the operation of the Panama Canal and agreed to enter into a new relationship for its future operation. The Panama Canal Treaty and Permanent Neutrality and Operation Treaty were racified by the U.S. Senate on April 18, 1978, and March 16, 1978, respectively. The Panama Canal Treaty dissolves the present Canal organization and creates a New Panama Canal Commission supervised by a Board composed of U.S. and Panamanian nationals. It is anticipated that the Commission will become effective on October 1, 1979. U.S. legislation has been drafted to implement the treaties. Thus, financial statements have been prepared under the assumption that the Canal organization will continue to operate without material change in the scope of its operations. (See p. 10.) The Canal operation is self-sustaining except for the cost of facilities acquired for national defense, interest on (1) interest capitalized during the construction of the Canal, and (2) U.S. investment in the Canal Zone Government, and some other costs. (See p. 10.) As of September 30, 1977, the United States has recovered about \$1.2 billion of \$1.9 billion invested. Recovery of a part of the balance of \$753.1 million is precluded by congressional action. (See p. 12.) The Company's Board of Directors approved a change in accounting policy and the Company exercised its legal right in fiscal year 1976 to defer payments to the U.S. Treasury for unearned costs included in operations. These costs amounted to \$9.3 million for fiscal periods 1976 and the transition quarter but were fully recovered and paid to the U.S. Treasury during fiscal years 1977 and 1978. (See p. 13.) Another change in the method of accounting was to recognize the accrued liability for employees' leave on an actual basis in lieu of using estimates. The Company's principal source of revenue comes from tolls collected. Vessel measurement rule changes, a toll rate increase, crude oil transits from Alaska, and expected modest increases in other transits have or will increase toll revenue. (See p. 15.) Certain unaudited financial statements prepared by the Canal organization show the effect of inflation by restating historical dellars in terms of purchasing power at September 30, 1977. (See p. 17.) GAO reviewed a Company-prepared study addressing the impact the Treaty will have on the cost of operating the Canal. Estimates show that operating costs will increase by \$46 million in the first year and that, had there had been no Treaty, a profit of \$9.3 million would have been realized in 1980. (See p. 19.) In GAO's opinion, subject to uncertainties relacing to the implementation of the 1977 Panama Canal Treaty, the Company's financial statements (schedules 1 through 5) present fairly its financial position at September 30, 1977 (FY 1977), September 30, 1976 (transition quarter), and June 30, 1976 (FY 1976), and the results of its operations, changes in the investment of the United States, and changes in financial position for the fiscal periods then ended, in conformity with generally accepted accounting principles which—except for the accounting policy changes described in note 3 to the financial statements with which GAO concurs—have been applied on a consistent basis. (See p. 25.) In GAO's opinion, subject to uncertainties relating to the implementation of the 1977 Panama Canal Treaty, the Canal Zone Government's financial statements (schedules 6 through 13) present fairly its financial position at September 30, 1977 (FY 1977), September 30, 1976 (transition quarter), and June 30, 1976 (FY 1976), and the results of its operations and changes in the investment of the United States for the fiscal periods then ended, in conformity with the principles and standards of accounting prescribed by the Comptibler General which—except for the accounting policy change described in note 3 to the financial statements with which GAO concurs—have been applied on a consistent basis. (See p. 26.) ### Contents | | | Page | |-----------|---|----------------| | DIGEST | • | i | | CHAPTER | | | | 1 | INTRODUCTION Financing of activities | 1 2 | | 2 | COMMENTS ON FINANCIAL STATEMENTS Uncertainties that could affect | 10 | | | the financial statements Costs excluded from the Company's | 10 | | | financial statements pursuant
to law | 10 | | | Equity of the U.S. Government
Accounting changes
Toll rate changes and other | 12
13 | | | economic conditions affecting
toll revenue
Inflation-adjusted statements | 15
17 | | 3 | TREATY IMPACT ON CANAL OPERATING COSTS | 19 | | | Company's Treaty
implementation plan | 19 | | | Change in scope of operations will result in operating deficits | 20 | | | Other Treaty-related issues may | | | | have an impact on operating costs | 21 | | 4 | SCOPE OF EXAMINATION AND OPINION ON FINANCIAL STATEMENTS Panama Canal Company Canal Zone Government | 25
25
26 | | FINANCIAL | STATEMENTS | | | Schedule | | | | 1 | Panama Canal Company balance sheet,
September 30, 1977, September 30, 1976,
and June 30 1976 | 28 | | | | Page | |----------|---|------| | Schedule | | | | 2 | Statement of operations and earned capital reinvested, fiscal year ended September 30, 1977, transition quarter ended September 30, 1976, and fiscal year ended June 30, 1976 | 30 | | 3 | Statement of contributed capital, fiscal year ended September 30, 1977, transition quarter ended September 30, 1976, and fiscal year ended June 30, 1976 | 31 | | 4 | Statement of changes in financial position, fiscal year ended September 30, 1977, transition quarter ended September 30, 1976, and fiscal year ended June 30, 1976 | 32 | | 5 | Statement of property, plant and equipment, September 30, 1977, September 30, 1976, and June 30, 1976 | 33 | | | Notes to financial statements | 35 | | 1A | General price-level balance sheet,
September 30, 1977 | 40 | | 2A | General price-level income statement for the year ended September 30, 1977 | 42 | | | Notes price-level financial statements | 43 | | 6 | Canal Sone Government balance sheet,
September 30, 1977, September 30, 1976,
and June 30, 1976 | 44 | | 7 | Statement of operations, fiscal year ended September 30, 1977 | 47 | | 8 | Statement of operations, transition quarter ended September 30, 1976 | 49 | | 9 | Statement of operations, fiscal year ended June 30, 1976 | 51 | | | | Page | |------------|--|------| | Schedule | | | | 10 | Statement of changes in the investment of
the United States, fiscal year ended
September 30, 1977 | 53 | | 11 | Statement of changes in the investment of the United States, transition quarter ended September 30, 1976 | 54 | | 12 | Statement of changes in the investment of the United States, fiscal year ended June 30, 1976 | 55 | | 13 | Statement of property, plant and equipment, September 30, 1977, September 30, 1976, and June 30, 1976 | 56 | | | Notes of the financial statements | 59 | | 6A | General price-level balance sheet,
September 30, 1977 | 62 | | 7 <i>P</i> | General price-level income statement for the year ended September 30, 1977 | 54 | | | Notes to price-level financial statements | 65 | | APPENDIX | | | | I | Board of Directors Panama Canal Company | 66 | • #### CHAPTER 1 #### INTRODUCTION The Panama Canal enterprise consists of the Panama Canal Company and the Canal Zone Government, both U.S. Government agencies charged with maintaining and administering the Panama Canal. These agencies are closely interrelated in terms of purpose, organization, and operation. The Company is a wholly owned U.S. Government corporation managed by a Board of Directors. The Canal Zone Government is administered by the Governor of the Canal Zone who is also president of the Company. The Secretary of the Army, in an independent capacity, is the direct representative of the President of the United States as the sole stockholder of the Company and as supervisor of the administration of the Canal Zone Government. He also appoints the Company's Board of Directors. The Company was without a Board of Directors from April to September 1977, because, as is customary when a new U.S. President is elected, the previous board members submitted resignations effective April 1, 1977. The new board members appointed by the Secretary of the Army are listed in appendix I. The Panama Canal Company transits ships through the Canal, provides services to shipping interests, maintains and operates the locks, and provides support services. Support services include vessel repairs and operation of the harbor terminal, operation of a railroad, electric power system, communication system, and water system. It also provides services essential to employee welfare, such as operation and maintenance of rental housing, retail stores, and service and recreational facilities. In addition, under the terms of an interagency agreement, the Company administers the legal, personnel, and budget and accounting operations of the Canal Zone Government. The Canal Zone Government operates, administers, and conducts a variety of functions associated with civil government, including education, health, sanitation, protection, and postal services in the Canal Zone. The accounting system of the Canal Zone Government was approved by the Comptroller General in June 1964. The United States and the Republic of Panama, by treaties dated September 7, 1977, agreed to terminate prior treaties pertaining to the operation of the Panama Canal and to enter into a new relationship for operating the Canal. The new treaties, referred to as the Panama Canal Treaty and the Treaty Concerning the Permanent Neutrality and Operation of the Panama Canal, were ratified by the Senate on April 18, 1978, and March 16, 1978, respectively, and set forth new terms and arrangements for managing, operating, maintaining, improving, protecting, and defending the Canal. When the new Panama Canal Treaty enters into force, the current organization will be dissolved and a new U.S. agency, called the Panama Canal Commission, will be established. It will be supervised by a Board composed of nine members, five U.S. nationals and four Panamanian nationals. Until December 31, 1989, a U.S. national will act as Administrator of the Commission, with a Deputy Administrator from Panama. After that time, these positions will reverse. Chart 1 shows the Canal organization (the Company and the Government) and chart 2 the proposed Panama Canal Commission organization. The four photographs on the following pages were furnished by the Company and illustrate some of the functions or activities of the Canal organization. ### FINANCING OF ACTIVITIES As prescribed by law (2 C.Z.C. sections 62 and 412), the Company is expected to (1) recover all costs of operating and maintaining its facilities, including depreciation, (2) pay interest to the U.S. Treasury on the U.S. Government's net direct investment in the Company, and (3) reimburse the U.S. Treasury for (a) annuity payments to the Republic of Panama under the Convention of 1903, as later modified, and (b) the net costs of operating the Canal Zone Government, including depreciation on fixed assets. The Company returns any funds in excess of working and forseeable capital requirements to the U.S. Treasury as dividends. The Canal organization is designed to be self-sustaining. The Panama Canal Company finances its operating and capital expenditures with revenue from transit tolls and support service operations. The Canal Zone Government, on the other hand, receives annual appropriations to finance its operating and capital expenditures. These are returned to the U.S. Treasury through (1) recovery of charges for services rendered by the Government and (2) payments by the Company for the net cost of the Government (i.e., operating cost, including depreciation and other non-fund expenses in excess of recoveries for services rendered). Tolls from canal transits are the Company's major source of revenue. The toll rates are established by the Company subject to the approval of the U.S. President (2 C.Z.C. sections 411 and 412(a)). The basis of the toll rates is prescribed by section 412(b) of title 2 of the Canal Zone Code. "Tolls shall be prescribed at rates calculated to cover, as nearly as practicable, all costs of maintaining and operating the Panama Canal, together with the facilities and appurtenances related thereto, including interest and depreciation, and an appropriate share of the net costs of operation of the agency known as the Canal Zone Government." Canal toll rates, initially established in 1914, remained the same through fiscal year 1974, except for a slight adjustment in 1938. Since 1974, the effective rate of toll increases has been about 43 percent, including the latest increase in November 1976 of 19.5 percent. Vessel measurement rules were also revised in 1976 and became effective in March of that year. The effect of the November 1976 toll increase and rules changes on toll revenue is discussed further in chapter 2. PANANA CANAL COMPANY / CANAL ZONE GOVERNMENT ADMIN.STRATIVE ASSISTANT SAFETY ORBETOR TRANSPORTATION B. TERMINALS BUREAU OFICE OF THE SECRETARY PC INFORMATION OFFICE BOARD OF DIRECTORS SERVICE BUREAU PANAMA CANAL COMPANY STOCKHOLDER COURT OFFORTURITY PHANCIAL VICE PRESIDENT COURBEL ENGINEERING & CONSTR BUREAM PERSONNEL BURE AU AME TO THE BOVE RHOR-PRESIDENT STATES WARING DURE AU UNITED EXECUTIVE PLANNING VICE PRESIDENT PRE SOCHT OPER JATIONS Ĭ 8 SOVERNOR LT SOVERNOR PRESIDENT CIVIL AFFAIRS CIVIC COUNCIL. STAFF OFFICER SECRETARY OF ARBY MEALTH DUREAU CARAL ZONE GOVERNMENT E MASTRATES COURT EXECUTIVE SECRETARY Chart 2 PROPOSED PANAMA CANAL COMMISSION 6 EDUCATIONAL SERVICES - CANAL ZONE COLLEGE WITH THATCHER FERRY BRIDGE IN THE BACKGROUND ELECTRICAL POWER - MADDEN DAM HYDROELECTRIC POWER STATION #### CHAPTER 2 ### COMMENTS ON FINANCIAL STATEMENTS # UNCERTAINTIES THAT COULD AFFECT THE FINANCIAL STATEMENTS The September 7, 1977, Treaties referred to as the Panama Canal Treaty and the Treaty concerning the Permanent Neutrality and Operation of the Panama Canal, were ratified by the Senate on April 18, 1978, and March 16, 1978, respectively. Legislation has been drafted to implement the Treaties and uncertainties still exist as to the full financial effect of the Treaties on the Canal
organization. Thus, as stated in the Panama Canal Company's and the Canal Zone Government's financial statements (footnotes 12 and 11 respectively), the financial statements have been prepared as if the Canal organization would continue to operate without material change in the scope of its operations. Chapter 3 further discusses the financial impact the Panama Canal Treaty may have upon Canal operations in the future. # COSTS EXCLUDED FROM THE COMPANY'S FINANCIAL STATEMENTS PURSUANT TO LAW Legislation and related hearings indicate that the Canal organization is designed to be operationally self-sustaining and impose no burden on the U.S. taxpayer except for: - --The cost of facilities acquired for national defense. - -- Interest on (1) interest capitalized during construction of the Canal and (2) the U.S. in estment in the Canal Zone Government. - --Extraordinary expenditures on losses incurred through directives based on national policy and not related to the Company's operations. The Company is not legally required to reimburse the U.S. Government for certain other costs incurred annually on behalf of the Canal organization. Comments on these costs, which totaled over \$2.1 million in fiscal year 1977, are presented below. ### Annuity to Republic of Panama Article I of the 1955 treaty between the United States and the Republic of Panama increased the annual annuity payable to Panama from \$430,000 to \$1,930,000. It also required adjusting the annuity as the relationship between the U.S. dollar and gold changed; in accordance with this, the annuity was increased to \$2,328,200 in fiscal year 1974 and has remained the same through fiscal year 1977. The U.S. Treasury pays the annuity from appropriations received by the Department of State. However, title 2, section 62 (g) of the Canal Zone Code, requires the Company to reimburse the U.S. Treasury for the original annuity of \$430,000 plus adjustments. Thus, the Company's portion of the annuity paid in both fiscal years 1976 and 1977 was \$518,718; the remaining \$1,809,482 was borne by the U.S. Government in each year. Total annuity payments from U.S. Government funds were more than \$34.8 million through fiscal year 1977. # Recurring annuities and compensation payments to certain former employees Construction annuities and injury and death compensations are paid annually to certain employees of predecessor agencies of the Canal organization. During fiscal year 1976, the transition quarter, and fiscal year 1977, these payments amounted to \$902,987 and were made from funds provided by other U.S. Government agencies. Construction annuities are paid by the U.S. Civil Service Commission to U.S. citizens (and their widows) who helped to construct the Canal between 1904 to 1914. These annuities are paid pursuant to the act of May 29, 1944 (58 Stat. 257), as amended. The Company pays irjury and death compensations to employees (and their dependents) of predecessor agencies of the Canal organization. It is reimbursed for these payments by the U.S. Department of Labor. As shown below, payments totaled \$58,263,164 through fiscal year 1977. | Period | Construction annuity | Injury
and death
compensation | Total | |-----------------------------|----------------------|-------------------------------------|--------------| | Through fiscal
year 1975 | \$51,5,5,991 | \$5,794,185 | \$57,360,176 | | Fiscal year 1976 | 302,476 | 135,480 | 437,956 | | Transition quarter | 62,962 | 34,354 | 97,316 | | Fiscal year 1977 | 226,647 | 141,069 | 367,716 | | Total | \$52,158,076 | \$ <u>6,105,088</u> | \$58,263,164 | ### EQUITY OF THE U.S. GOVERNMENT As of September 30, 1977, the U.S. Government had invested \$1,921 million 1/ to facilitate the operation of the Panama Canal as an international public utility. At the same time, it had recovered about \$1,168 million 1/, leaving an unrecovered investment of \$753.1 million. This is an increase of \$16.7 million since June 30, 1975. Of the \$753.1 million unrecovered, \$577.8 million (see schedules 1 and 10) is regarded as the U.S. investment in the equity of the Panama Canal enterprise. Of the remaining \$175.3 million, \$128.9 million represents U.S. investment prior to the reorganization of the enterprise in 1951. Recovery of a large part of the \$175.3 million is precluded by specific congressional actions. For example, specific laws exempt interest charges on capital invested in the C nal Zone Government and on the Thatcher Ferry Bridge, which totalled \$57.4 million at September 30, 1977. Therefore, the interest costs for these exempt items have not been recovered. Also, under the 1955 Treaty and other Treaty commitments, the United States has transferred property valued at about \$34.7 million to the Republic of Panama without reimbursement. ### Return of U.S. Government investment The Company currently is not required to make regular repayments of the U.S. investment. Dividends are declared only when the Board of Directors determines that funds in ^{1/}These amounts do not include \$868 million in appropriations made for Canal Zone Government operations, since they are merely advances that are returned to the U.S. Treasury. excess of working capital and capital requirements are available. Since its incorporation in 1951, the Company has paid \$40 million in dividends, with the last payment in 1969. Reimbursement for the Canal Zone Government operating costs, including depreciation, is made to the U.S. Treasury annually, which results in a systematic recovery of the U.S. investment in the Canal Zone Government. Neither the new Treaty nor the draft implementing legislation contain provisions concerning repayment of the unrecovered investment. Thus, if any of it is to be recovered over the life of the Treaty, the extent and method of repayment should be prescribed by law; a major consideration is the extent to which the shipper and the taxpayer should share the cost of the unrecovered investment. Although only \$40 million has been recovered in dividends, about \$291.6 million in interest on the net direct investment of the U.S. Government has been paid to the U.S. Treasury since 1951. According to the draft legislation for implementing the new Treaty, the requirement to pay this would be eliminated; it was considered that eliminating this obligation would be needed to help make the new Commission self-sustaining. This matter is still pen, however, due to a reservation adopted by the U.S. Senace while considering the Treaty for ratification. In essence, the reservation provides that, unless otherwise enacted by the U.S. Congress, the Panama Canal Commission will be obligated to continue to pay to the U.S. Treasury the cost of interest on the U.S. Government investment. ### ACCOUNTING CHANGES The Company's Board of Directors approved a change in accounting policy beginning in fiscal year 1976; under which the Company exercised its legal right (2 C.Z.C., section 62) to defer payment to the U.S. Treasury of certain unearned costs included in operations. The method of accounting for these deferred payments, which represent costs not earned and therefore recoverable from subsequent earnings, is included in footnotes 1 and 3 to the financial statements. We concur in this change in accounting policy. Before fiscal year 1976, net income or loss each year was recorded as an increase or decrease of earned capital reinvested in conformity with generally accepted accounting principles. About \$21.3 million of losses had been so charged to earned capital reinvested for fiscal years 1973 through 1975. Withholding the payments to the U.S. Treasury for fiscal year 1976 and the transition quarter, however, required the Company to regard the unearned costs as deferred charges to be recovered from future earnings. This is in conformity with generally accepted accounting principles as applied to a rate-regulated enterprise and is consistent with the Company's treatment of other costs to be recovered from future operations through the rate-making process. The amount deferred for the two periods totaled \$9.3 million; \$4.5 million of this amount was recovered in fiscal year 1977 and \$4.8 million in fiscal year 1978. The total was paid into the U.S. Treasury during these years. The accounting policy change was not implemented until fiscal year 1976, although the Company incurred consecutive annual operating losses beginning in fiscal year 1973 and extending through the transition quarter ending September 30, 1976. Losses totaled \$30.6 million during the period; \$21.3 million prior to fiscal year 1976, when the policy change was implemented, and \$9.3 million subsequently. As reported by the Company in footnote 3 to its financial statements, net income or loss was recorded before implementation of the policy as an increase or decrease of earned capital reinvested. As shown below, this resulted in earned capital decreasing from \$196.7 million at the end of fiscal year 1972 to \$175.4 million at the end of fiscal year 1975. The table also shows what the effect on earned capital reinvested would have been under the prior policy. | Fiscal year | Net income
or loss | Earned capital prior policy omitted | reinvested under new policy | |---|--|---|-----------------------------| | 1972
1973
1974
1975
1976
Transition
quarter | \$1,247
-1,327
-11,798
-8,219
-7,357 | \$196,720
195,393
183,595
175,376
168,019 | \$175,376 | | 1977 | 4,463 | 170,536 | 175,376 | As shown, by deferring losses recoverable from subsequent earnings, earned capital reinvested is not reduced. As long as this policy is applied, earned capital reinvested will not be reduced. It will, however, increase due to net income once the outstanding loss deferrals have been fully
recovered. This should occur in fiscal year 1978, because, as reported in footnote 3, the balance of the loss deferral (\$4.8 million) has been recovered and paid into the U.S. Treasury during that fiscal year. The Company changed its method of accounting beginning in fiscal year 1976, under which the accrued liability for employees' leave will be stated on an actual rather than estimated basis. As stated in footnote 3 to the Company's financial statements, this change, with which we concur, provides a more accurate matching of revenues and expenses on a fiscal year basis. The change decreased the Company's liability and net loss in fiscal year 1976 by about \$1.3 million, of which about \$0.9 million was applicable to operations of prior years. The Company's net loss was further decreased by about \$0.6 million, representing the effect of the change on the net cost of the Canal Zone Government, an operating cost borne by the Company. Of this amount, about \$0.3 million was applicable to operations prior to fiscal year 1976. # TOLL RATE CHANGES AND OTHER ECONOMIC CONDITIONS AFFECTING TOLL REVENUE The Company's principal source of revenue is tolls collected from vessels passing through the Canal. The following table shows the results of transit operations for the fiscal periods 1974 through 1977. | Fiscal year (note a) | Number of transits (note b) | Tons of cargo | Toll revenue (note c) | |------------------------------------|-----------------------------|----------------------------------|-----------------------------| | 1974
1975
1976
Transition | 15,269
14,735
13,201 | (mill
149.7
140.6
117.4 | \$121.3
\$143.3
135.0 | | quarter
1977 | 3,313
13,087 | 30.9
123.2 | 35.5
164.7 | - a/ Fiscal years ended on June 30 for 1974 through 1976; transition quarter included July 1 through September 30, 1976; fiscal year ended September 30 for 1977. - $\underline{b}/$ Includes Colombian and Panamanian Government vessels and ships transiting for repairs. - c/ Toll revenue equals tolls and toll credits. The March 1976 changes in the vessel measurement rule, November 1976 toll rate increase, North Slope crude oil transits, and an expected modest increase in basic transits have had or will have a direct impact on the transit operations. Effective March 23, 1976, changes in the rules of measurement increased the average tolls paid by vessels using the Canal by 4.5 percent. The rules changes adopted by the Company, subject to approval by the U.S. President, would have increased toll payments by an estimated average of 9 percent, but the President withheld approval of a proposed new rule which would have included space occupied by deck cargo in net tonnage. The changes in measurement rules did not result in uniform increases in tolls paid by various types of vessels. The average amount of the increases varied from 0.9 percent for dry-liquid bulk carriers to 8.5 percent for general cargo ships and 27.7 percent for passenger vessels. Effective November 18, 1976, rates of tolls were increased as shown on the nest page. | | | Old
rate | New
rate | Amount of increase | |-----|-----------------------|-------------|-------------|--------------------| | Per | Panama Canal net ton: | | | | | | Laden | \$1.08 | \$1.29 | \$0.21 | | | Ballast | .86 | 1.03 | ,17 | | Per | displacement ton | .60 | .72 | .12 | Crude oil from Alaska's North Slope was first shipped through the Canal on August 31, 1977; during June 1978, these transits averaged 3.1 daily with average daily tolls of about \$87,000. Vessels transiting from the Atlantic to the Pacific are in ballast (empty). These vessels receive Alaska crude oil from super tankers anchored off the coast of Panama in The Bay of Parita and then transit to the Atlantic laden. Daily average transits consider both ballast and laden vessels. Based on shipments through June 30, 1978, the Company estimated that toll revenue from North Slope crude oil traffic during fiscal year 1978 would be about \$20 million. An International Research Associates' study dated January 1978 estimated that such 1978 traffic would produce about \$19.8 million in toll revenue, or 11 percent of the total estimate of \$182.3 million. GAO agrees that this is a reasonable estimate. #### INFLATION-ADJUSTED STATEMENTS Certain financial statements of the Canal organization which were presented on the conventional basis of historical costs have been restated to show the impact of changed price levels on financial condition and the results of operation (schedules 1A, 2A, 6A, and 7A). Although these supplementary statements are based on the conventional statements, neither we nor the Company's General Audit Division have audited them. We have, however, reviewed and concurred with the concepts and methods employed in their preparation. Historical dollars have been restated in terms of purchasing power at the end of fiscal year 1977. The change in the value of money has been measured by using the Gross National Product Implicit Price Deflators provided by the U.S. Department of Commerce, a generally accepted index. Replacement costs were not considered. The restatement of revenues and expenses reflects, except for depreciation, the change in purchasing power of the dollar during the fiscal year. Depreciation was restated based on the investment in the plant, reflecting the age of plant in service. Plant and equipment and the investment of the United States were restated from July 1, 1951, the date the Panama Canal Company was organized, although, in fact, the major portion of the plant facilities, e.g., locks and canal, came into service in 1914. According to the Accounting Principles Board's Statement Number 3: "* * * comparison of current prices during and prior to World War II would probably not be reliable enough for accounting purposes because of the dissimilarity of goods and services exchanged then and now. * * * 1945 is probably the earliest point that offers reasonable comparability of goods and services with later periods. All assets acquired, liabilities incurred, or owners' equity accumulated prior to 1945 should generally be treated as if they had originated during 1945." Accordingly, the restated value of the Company's assets and related depreciation at September 30, 1977, are necessarily understated. While the statements are subject to refinement, they are sufficient to provide an understanding of the impact of inflation on the Company's financial condition and operation results. ### CHAPTER 3 # TREATY IMPACT ON CANAL OPERATING COSTS Provisions of the new Panama Canal Treaty generally prohibit the Panama Canal Commission from providing commercial services to private individuals or organizations. The Treaty also calls for dissolving the present Canal organization which provides education, police protection, postal and custom services, and health and medical services. This will have a substantial effect on the organization and staffing of the new Panama Canal Commission. Upon entry into force of the Treaty, some of the discontinued services will be transferred to Department of Defense agencies and others will be assumed by the Republic of Panama or private persons subject to its authority. Functions necessary for the efficient management, operation, and maintenance of the Canal will continue for this purpose only. This chapter highlights the impact some of these changes may have upon the cost of Canal operations, employment levels, and other related issues. The data presented is based on our review of the Canal Organization's Treaty implementation plan. We evaluated the methodology and reasonableness of the Company's planning assumptions, mission statements, and impact or actions required. ### COMPANY'S TREATY IMPLEMENTATION PLAN On October 17, 1977, the Panama Canal Company and Canal Zone Government initiated a study to assess the impact of the Panama Canal Treaty on the cost of operating the Panama Canal and the level of toll rates required for the Canal to operate on a self-sustaining basis. This was done to ensure that preparations would be well underway, should both Treaties be ratified at an early date. A Treaty Planning Committee composed of top Company officials was provided with data by all operating units concerning organizational, functional, staffing, and facility changes determined necessary as a result of the Treaty. Budget projections were submitted as well. Formal input from Panamanian Government or other organizations of the Republic of Panama was not obtained. The Committee established the planning period, general assumptions, and guidelines necessary to ensure uniformity in approach and completeness of the implementation plan. The plan covers three important dates or periods: (1) the date of Treaty ratification, (2) the following 6-month period until the Treaty enters into force, and (3) the 30-month transition period after the Treaty enters into force. The plan is also based on a number of assumptions which, if not realized, could materially affect results; foremost among them are that: - 1. The Treaty will enter into force on October 1, 1978. - 2. Both parties will comply with the implementation schedules imposed by the Treaty. - 3. The period to be planned for commences with the exchange of instruments of ratification and will terminate 3 years later. - 4. The organization of the Panama Canal Commission will be patterned after that of the Panama Canal Company to the extent possible. The Company's estimate assumed the Treaty would enter into force in fiscal year 1979, however, with the passage of Reservation Number 4 to the Treaty Resolution for Ratification it now appears likely that the Treaty will not enter into force until fiscal year 1980. Nevertheless, the factors which result in increased or decreased costs or revenues appear to be about the same whether the Treaty enters into force in fiscal 1979 or 1980. The study represents a draft proposal, and
some revisions have been made and others are anticipated as further review is completed by the Company. # CHANGE IN SCOPE OF OPERATION WILL RESULT IN OPERATING DEFICITS The plan estimates that in the first year of operation under the Treaty, gross costs of operating the Canal would be reduced by about \$170.7 million because certain Company and Government activities and the obligation to pay interest on the U.S. investment in the Canal would be eliminated. Since many of the activities to be eliminated are income-producing, however, there would also be a loss of income during the period of about \$142.1 million, for a net reduction of \$28.6 million. This, however, will be more than offset by (1) required payments to Panama of about \$66.8 million and (2) Treaty transition costs of \$7.8 million. Thus, the net result would be to increase the cost of operations the first year (1980) by \$46 million. It was also estimated that, had there been no Treaty, a profit of \$9.3 million would have been realized in the first year. Adjusting the \$46 million by this amount produces an estimated net operating deficit of \$36.7 million in the first year of operation under the Treaty. The plan also projected the following deficits for fiscal years 1981 through 1984. | Expenses | not | covered | |----------|-------|---------| | by re | eveni | ıes | | (mil | llior | າຣ) | | 1981 | \$38.2 | |------|--------| | 1982 | 36.2 | | 1983 | 39.1 | | 1984 | 59.0 | As a result of the above deficits it is estimated that, for the Commission to remain self-sustaining, toll rates would have to be increased by 19.5 percent under the first year of the Treaty. This increase would be sufficient to cover expenses through 1982, but further increases would be required to provide an additional \$2.9 million in 1983 and \$23.2 million in 1984 to cover projected deficits. # OTHER TREATY-RELATED ISSUES MAY HAVE AN IMPACT ON OPERATING COSTS The following issues have not been fully resolved by the implementing legislation or are subject to uncertainties which make it difficult to assess their impact on the financial operations of the Cana!. # Treaty impact on personnel costs Several Treaty-related costs must be borne by the Commission or other Federal agencies because of personnel changes. These changes involve the transfer of former Canal organization employees to other Federal agencies, recruiting qualified people to operate the Canal, early retirements, and reductions in force. ### Transfers to other agencies The Federal agencies that acquire employees from the Canal organization in accordance with the Treaty will assume the liability for the cost of accrued leave and/or repatriation of these employees. Since this cost has generally been recovered through tolls from shippers using the Panama Canal, the Commission will retain funds equal to the estimated liability and reduce this liability with a concurrent increase in capital. Therefore, the burden of the costs when paid in some future year will shift from the shipper to the taxpayer because the acquiring Federal agency will have to request appropriations to cover the payments. One alternative would be to have the Company deposit in the U.S. Treasury an amount equal to the estimated costs of accrued leave and repatriation of transferring employees so that this expense will not be passed to the American taxpayer. Company officials have advised us that a policy has not been formulated on this matter. Current draft legislation does not address this issue. ### Recruitment and personnel levels Once the Treaty enters into force, the living and working environment for the Commission employees will change significantly and may adversely affect the Commission's ability to retain or recruit qualified personnel for key positions. For example, the turnover for U.S. employees was reported as considerably higher in 1976 and 1977 than in the past. This was believed to be due partly to Treaty-related uncertainties and a general fear of the change in benefits and living and working conditions that might result. The Company estimates that the total work force will decline from 14,563 in fiscal year 1979 to about 8,055 in 1984. U.S. citizen employment will decline by 1,836 during the same period, of which 1,205 will be transferred to other Government agencies. Non-U.S. citizen employment will decline by 4,672, of which 1,515 are subject to transfer to other U.S. Government agencies. The Company has identified 1,300 positions as essential for efficient continuity of operations and management under the new Treaty, including skilled craft, technical, professional, supervisory, and managerial positions. About 400 positions are considered as nonrecruitable or nontransferrable because they are not readily available from local sources or because they require extensive on-the-job training or experience. Many of these positions have been difficult to fill in the past. Unless implementing legislation adequately addresses the means of retaining and recruiting qualified personnel for key positions, the efficiency and effectiveness of Canal operations may be adversely affected. # Early retirement and reductions in force The cost of early retirement and reduction in force actions that would occur upon entry into force of the Treaty could be significant. The Company, because of uncertainties concerning the number of people that may be affected, did not estimate the cost. However, a preliminary estimate by the Civil Service Commission calculated the cost of early retirement at \$135 million, to be financed by congressional appropriations. Implementation of the Treaty will displace approximately 6,500 " S. and non-U.S. citizen employees from their existing employment with the Company. However, it is not known how many employees will transfer to other agencies, retire early, or seek other employment. Most U.S. citizen employees would be eligible for repatriation, and some non-U.S. citizens would be eligible for repatriation back to their place of hire. # Elimination of interest payments to Treasury on U.S. investment The Company is currently required to pay interest to the U.S. Treasury on a portion of the U.S. investment in the Company. The interest-bearing investment amounts to about \$319 million as of September 30, 1977, on which the Company paid \$18.1 million in interest expense for fiscal year 1977. Total interest payments to the Treasury, since the establishment of the Company in 1951 through September 30, 1977, have been about \$292 million. Although the Treaty makes no mention of interest payments, the Company, based on knowledge that draft legislation to implement to Treaty would eliminate the requirement for an interst payment to Treasury, did not consider such payment in its estimates. The payment is projected to be about \$20 million for the first year under the Treaty. However, in view of Reservation Number 6 enacted by the Senate in the Treaty ratification processes, it appears less likely that interest expense will be foregone. Reservation 6 to the Treaty, adopted by the Senate 90 to 10 during Treaty ratification deliberations, provides that, unless otherwise directed by congressional legislation, the Panama Canal Commission be obligated to reimburse the U.S. Treasury for the interest cost on the net direct investment in the Panama Canal Commission. Eliminating the interest payments will relieve some of the pressure to increase toll rates, but it will also reduce Treasury receipts and will, thereby, indirectly be a cost to the U.S. taxpayer. If the interest payments to Treasury are required to be made, the estimates of cost under the Treaty are understated. How much the interest expense will be depends on the interest rate to be determined by the Treasury and the interpretation of what comprised the net direct investment. #### CHAPTER 4 # SCOPE OF EXAMINATION AND OPINION ON FINANCIAL STATEMENTS We have examined the Company's Balance Sheet as of September 30, 1977, September 30, 1976, and June 30, 1976, and its related statements of operations, changes in investment of the United States, and statement of changes in financial position for the fiscal years and the transition quarter then ended. Because the Company is required to assume the net cost of the Canal Zone Government as an operating expense and because it acts as an agent for the Canal Zone Government in advancing funds for its monthly operations, construction, and other activities and collecting its revenue, we also examined the Canal Zone Government's Balance Sheet as of September 30, 1977, September 30, 1976, and June 30, 1976, and its related, statements of operations and changes in the investment of the United States for the fiscal years and the transition quarter then ended. We made our examination in accordance with generally accepted auditing standards and, accordingly, included such tests of the accounting records and such other auditing procedures as we considered necessary in the circumstances. During our examination, we gave consideration to the financial audit work performed by the Company's internal auditors. Because of the extent of coverage and adequacy of the internal auditors' work, we were able to limit the extent of our tests of the Canal organization's accounting records. ### PANAMA CANAL COMPANY In our opinion, subject to uncertainties relating to the implementation of the 1977 Panama Canal Treaty as described in note 12 to the financial statements, the accompanying financial statements (schedules 1 through 5) present fairly the financial position of the Panama Canal Company at September 30, 1977, September 30, 1976, and June 30, 1976, and the results of its operations, changes in the investment of the United States, and statement of changes in financial position for the fiscal years and transition quarter then ended, in conformity with generally accepted accounting principles which—except for the accounting policy changes described in note
3 to the financial statements with which we concur—have been applied on a consistent basis. #### CANAL ZONE GOVERNMENT In our opinion, subject to the uncertainties relating to the implementation of the 1977 Panama Canal Treaty as described in note 11 to the financial statements, the accompanying financial statements (schedule 6 through 13) present fairly the financial position of the Canal Zone Government at September 30, 1977, September 30, 1976, and June 30, 1976, and the results of its operations and changes in the investment of the United States for the fiscal years and transition quarter then ended, in conformity with the principles and standards of accounting prescribed by the Comptroller General—except for the accounting policy change described in note 3 to the financial statements with which we concur—have been applied on a consistent basis. FINANCIAL STATEMENTS **** SCHEDULE 1 PANAMA CANAL COMPANY Balance Sheet September 30, 1977, September 30, 1976, and June 30, 1976 | <u> </u> | 1977 | Transition
Quarter | 1976 | |---|-----------------------|-----------------------|---------------| | PROPERTY, PLANT AND EQUIPMENT: | | | | | At cost | \$892,460,659 | \$868,843,595 | \$864,566,192 | | and valuation allowances (Notes 4 and 5) | 383,408,880 | 367,074,799 | 362,753,503 | | (notes a and 3) | | , | | | CURRENT ASSETS: | 509,051,779 | <u>501,768,796</u> | 501,812,689 | | Cash (Note 6): | | | | | Fund balance in U.S. Treasury checking account | 44,500,116 | 43,449,723 | 41,307,402 | | Cash in commercial banks, on hand, and in transit | 2,642,598 | 2,707,036 | 3,375,279 | | · | 47,142,714 | 46,156,759 | 44,682,681 | | Accounts receivable, less allowance | | | | | for doubtful accounts of \$8,936,071, | | | | | \$8,027,347 , and \$7,591,989, respectively (Note 7) | 12,436,576 | 9,918,228 | 10,809,185 | | Inventories: | | | | | Merchandise held for resale | 9,818,261 | 8,664,311 | 8,692,150 | | Materials and supplies, less allowance for obsolete and | | | | | excess inventory of \$574,776, \$608,611, and \$624,177, | | | | | respectively | 16,755,107 | 15,649,021 | 16,452,525 | | | 26,573,368 | 24,313,332 | 25,144,675 | | Other current assets | 1,579,378 | 1,465,798 | 427,432 | | | 87,732,036 | 81,854,117 | 81,063,973 | | OTHER ASSETS: Deferred charges: | | | · | | Retirement benefits to certain former employees | 9,665,000 | 10,181,000 | 10.561.000 | | Other | 2,408,222 | 3,205,901 | 3,489,802 | | Unearned costs recoverable | | | | | from subsequent earnings (Note 3a) | 4,840,065 | 9,302,768 | 7,356,656 | | fune aglicition in the second | | | | | | 16,973,287 | 22,689,669 | 21,407,458 | | TOTAL ASSETS | \$ <u>613.697.102</u> | \$ <u>606,312,582</u> | \$604,284,120 | PANAMA CANAL COMPANY SCHEDULE 1 Balance Sheet September 30, 1977, September 30, 1976, and June 30, 1976 | LIABILITIES | <u>1977</u> | Transition
Quarter | <u>1976</u> | |---|-----------------|-----------------------|---------------| | INVESTMENT OF THE UNITED STATES: Contributed capital: Interest-bearing (5.677%, | | | | | 5.591%, and 5.199%, | \$318,905,112 | \$318,898,623 | \$319,005,661 | | respectively) | 18,051,630 | 18,051,630 | 18,051,630 | | Non-interest-bearing Earned capital reinvested | 175,376,040 | 175,376,040 | 175,376,040 | | | 512,332,782 | 512,326,293 | 512,433,331 | | CURRENT LIABILITIES: Accounts payable: | | A Company | e e e | | U.S. Government agencies | 4,591,326 | 4,565,023 | 6,089,059 | | Other | 5,113,677 | 4,319,997 | 3,802,635 | | | 9,705,003 | 8,885,020 | 9,891,704 | | Accrued liabilities: | | | | | Employees' leave (Note 3b) | 26,535,663 | 23,083,404 | 23,018,730 | | Salaries and wages | 5,340,257 | 4,318,530 | 3,573,566 | | former employees | 1,460,000 | 1,431,000 | 1,457,000 | | Employees repatriation | 895,0 00 | 881,000 | 904,000 | | Claims for damages to vessels | 10,604,305 | 6,266,588 | 6,443,788 | | U.S. Treasury (Note 8) | 9,040,085 | 7,967,858 | 7,838,987 | | Other | 2,325,690 | 2,115,731 | 2,298,259 | | | 56,201,000 | 46,064,111 | 45,534.330 | | Other current liabilities | 1,459,320 | 902,319 | 1,183,714 | | | 67,365,323 | 55,851,450 | 56,609,748 | | OTHER LIABILITIES AND RESERVES: | | | | | U.S. Treasury (Note 3a) | 4,840,065 | 9,302,768 | 7,356,656 | | employees | 8,205,000 | 8,750,000 | 9,104,000 | | Employees' repatriation | 6,862,000 | 6,959,000 | 6,850,000 | | Lock overhauls | 8,162,669 | 7,620,516 | 6,880,319 | | Casualty losses (Note 9) | 750,987 | 896,006 | 591,009 | | Other (Note 7) | 5,178,276 | 4,606,549 | 4,459,057 | | | 33,998,997 | 38,134,839 | 35,241,041 | | TOTAL LIABILITIES | \$613,697,102 | \$606,312,582 | \$604,284.120 | SCHEDULE 2 PANAMA CANAL COMPANY Statement of Operations and Earned Capital Reinvested Fiscal Year Ended September 30, 1977, Transition Quarter Ended September 30, 1976, and Fiscal Year Ended June 30, 1976 | | | Transition | ı | |---|-----------------------|--------------------------|---------------------------| | CPERATING REVENUES: | <u> 1977</u> | Quarter | <u>1976</u> | | Tolls | \$164,685,365 | \$ 25 465 477 | A104 000 000 | | Other. | 121,755,040 | \$ 35,465,477 | \$134,987,867 | | Total operating revenues | 286,440,405 | 29,464,616
64,930,093 | 115,124,255 | | | | 04, 330, 033 | 250, 112, 122 | | OPERATING EXPENSES: | | | | | Maintenance of channels and | | | | | harbors | 23,947,616 | 6,257,884 | 17 506 696 | | Mavigation service and control | 35,779,842 | 8,188,699 | 17,506,636
32,499,795 | | Locks operation | 22,588,537 | 5,325,635 | 21,901,454 | | General mapair, storehouse, angineering and maintenance | | 0,020,000 | 21,901,434 | | Gervices | 7,408,408 | 1 072 702 | | | Marine terminal operations. | 18,232,917 | 1,973,793 | 7,527,910 | | Transportation and utilities | 23,112,753 | 4,342,212 | 16,255,821 | | Retail and housing operations. | ,, , , , , | 5,882,240 | 19,884,866 | | including cost of goods sold | | | | | of \$27,532,161, \$6,056,297. | | | | | and \$26,058,450, respectively | 47,928,640 | 10,853,428 | 45 240 240 | | General and administrative | 45,652,076 | 11,223,615 | 45,349,348 | | Interest | 18,106,470 | 4,457,359 | 44,369,569 | | Ret cost of Canal Zone Government | 21,637,302 | 4,463,548 | 16,627,119
22,649,145 | | Other | 18,183,142 | 3,907,792 | | | Total operating expenses. | 281,977,703 | 66,876,205 | 14,147,763
258,719,436 | | Net loss before recognition of | | 33 (370)203 | 258,719,426 | | cumulative effect of change in | | | | | accounting for employees' leave | | | | | liability | - | - | (8,607,304) | | Cumulative effect on prior years of | | | (0,007,504) | | change in accounting for employees | | | | | leave liability (Note 3b): | | | | | Company operations | | - | 928,715 | | Net cost of Canal Zone Governmen | t | - | 311,933 | | NET REVENUE OR (UNEARNED COSTS) | | | | | (Note 3a) EARNED CAPITAL REINVESTED: | 4,462,702 | (1,946,112) | (7,356,656) | | Unearned costs (Note 3a): | | • | (1,000) | | Transferred to other assets | | | | | Recovered from operations | 44 444 44 | 1,946,112 | 7,356,656 | | rom operations | (4,462,702) | • | | | Balance at beginning of period | 175,376,040 | 175 376 040 | 175 976 646 | | | | 175,376,040 | 175,376,040 | | Belance at end of period | \$ <u>175,376,040</u> | \$175,376,040 | \$175,376,040 | | et | | | 1-1212101040 | # SCHEDULE 3 Statement of Contributed Capital Fiscal Year Ended September 30, 1977, Transition Quarter Ended September 30, 1976, and Fiscal Year Ended June 30, 1976 | | Interest-
bearing | Non-interest-
bearing | |--|----------------------|--------------------------| | Balance June 30, 1975 | \$318,866,812 | \$18,051,630 | | Plant reactivations and transfers, net | 138.849 | | | Balance June 30, 1976 | 319,005,661 | 18,051 (33 | | Plant reactivations and transfers, net | (107,038) | | | Belance September 30, 1976 | 318,898,623 | 18,051,630 | | Plant reactivations and transfers, net | 6,489 | | | Balance September 30, 1977 | \$318,905,112 | \$ <u>18,051,630</u> | # SCHEDULE 4 ## PANAMA CANAL COMPANY SCHEDULE 4 # Statement of Changes in Financial Position Fiscal Year Ended September 30, 1977, Transition Quarter Ended September 30, 1976 and Fiscal Year Ended June 30, 1976 | | <u>1977</u> | Trans tion
Quarter | 1976 | |--|----------------------|-----------------------|---------------------------| | SOURCE OF FUNDS: | | | | | From Operations: | | | | | Revenue | \$286,440,405 | \$ <u>64,930,093</u> | \$250,112,122 | | Net cost of Canal Zone Government | 21,037,302 | 4,463,548 | 22,649,15 | | Interest on net direct investment | 18,106,470 | 4,457,359 | 16,627,119 | | Annuity to Republic of Panama | 518,718 | 129,680 | 518,718 | | Other expenses Extraordinary credits - prior years' | 242,315,213 | 57,825,618 | 218,924,444 | | leave liability adjustment | | | (1,250,648) | | Total operating expenses | 281,977,703 | 66,876,205 | 257,468,778 | | Net revenue or (unearned costs) | | | | | (Note 3a) | 4,462,702 | (1,946,112) | (7,356,656) | | Add transactions not requiring outlay of funds: | | | | | Deferred payments to U.S. Treasury | | | | | (Note 3a) | (4,462,702) | 1,946,112 | 7,356,656 | | Depreciation | 18,895,979 | 4,701,051 | 18,377,329 | | Provision for Canal lock overhauls | 2,530,000 | 744,000 | 2,975,000 | | Provision for casualty losses | 5,154,255 | 549,384 | 2,190,999 | | receivable, net of amounts written off. Amortization and adjustment of deferred | 571,726 | 147,492 | 558,061 | | charges | 956,477 | 364,179 | 894,545 | | Total funds from operations | 28,108,437 | 6,506,106 | 24,995,934 | | Net change in working capital other | | | | | than cash | 6,621,911 | <u>(74,363</u>) | 1,177,405 | | TOTAL | \$
<u>34,730,348</u> | \$ <u>6,431,743</u> | \$ 26,173,339 | | APPLICATION OF FUNDS: | | | | | Canal lock overhauls expenditures | \$ 1,987,846 | \$ 3,804 | 6 2 422 647 | | Casualty losses | 5,299,274 | 244,386 | \$ 2,433,647
2,057,533 | | Capital expenditures | 26,431,952 | 5,087,214 | 19,989,352 | | Other | 25,320 | (377,738) | (853,000) | | Increase in cash | 985,956 | 1,474,077 | 2,545,742 | | TOTAL | \$ 34,730,348 | \$ <u>6,431,743</u> | \$_26,173,339 | SCHEDULE 5 PANAMA CANAL COMPANY Statement of Property, Plant and Equipment September 30, 1977, September 30, 1976 and June 30, 1976 | | 7 | 1977 | Transi | Transition Quarter | | 1976 | |---|---------------|-------------------------------|---------------|-------------------------------|---------------|----------------| | | | Depreciation
and valuation | | Depreciation
and valuation | | Depreciation | | | Cost | āllowances | Cost | allowances | Cost | allowances | | Titles and treaty rights | \$ 14,728,889 | \$ 1,564,945 | \$ 14,728,889 | \$ 1,196,722 | \$ 14,728,889 | \$ 1,104,667 | | Interest during construction | 50,892,311 | 50,892,311 | 50,892,311 | 50,892,311 | 50,892,311 | 50,892,311 | | Canal excavation, fills and embankments | 328,545,632 | 34,605,737 | 324,918,345 | 26,487,967 | 323,784,429 | 24,458,771 | | Canal structures and equipment | 209,105,876 | 122,115,522 | 200,025,871 | 119,063,838 | 199,902,286 | 118,322,768 | | Other maritime facilities | 30,356,904 | 21,317,140 | 28,986,275 | 20,839,051 | 28,714,415 | 20,855,830 | | Supporting and general facilities | 184,121,874 | 97,190,640 | 176,111,202 | 93,617,499 | 174,924,253 | 92,391,130 | | Minor items of plant and equipment | 10,268,365. | 10,268,165 | 10,268,165 | 9,524,892 | 10,268,165 | 9,277,135 | | Pacilities held for future use | 5,401,992 | 5,308,622 | 5,411,402 | 5,306,721 | 5,411,402 | 5,305,093 | | Plant additions in progress | 18,893,218 | į | 17,355,337 | • | 15,794,244 | • | | Suspended construction projects. | 40,145,798 | 40,145,798 | 40,145,798 | 40,145,798 | 40,145,798 | 40,145,798 | | TOTAL | \$892,460,659 | \$383,408,860 \$868,843,595 | \$868,843,595 | \$367,074,799 | \$864,566,192 | \$362,753,5035 | The accompanying notes are an integral part of this statement. # BLANK ### PANAMA CANAL COMPANY ### Notes to Financial Statements # 1. Summary of Significant Accounting Policies. The application of generally accepted accounting principles to the Panama Canal Company, a Government corporation established by the Congress comparable to a public utility, determines the manner in which costs are recognized. The basis for toll rates is prescribed in Section 412(b) of Title 2 of the Canal Zone Code, which provides: Tolls shall be prescribed at rates calculated to cover, as mearly as practicable, all costs of maintaining and operating the Panama Canal, together with the facilities and appurtenances related thereto, including interest and depreciation, and an appropriate share of the net costs of operation of the agency known as the Canal Zone Government. Under Section 62 of Title 2 of the Canal Zone Code, certain payments to the U.S. Treasury for the cost of interest, a portion of the annuity, and net costs of the Canal Zone Government included in costs of operation are required to be made annually to the extent earned, and if not earned shall be made from subsequent earnings. The amount for recovery from subsequent earnings is transferred from "Earned Capital" to an account within the "Other Assets" classification. To the extent subsequent annual revenue realized exceeds annual costs incurred, the amount of unearned costs recovered is charged back to "Earned Capital" and equivalent payment made to the U.S. Treasury. - a. <u>Property</u>, plant and equipment. Property, plant and equipment are recorded at cost or, if acquired from another Government agency, at original cost to such agency. Administrative and other general expenses and the cost of funds used during construction are not capitalized. The cost of minor items of property, plant and equipment is charged to expense. - b. <u>Depreciation</u>. Depreciation is provided using a straight-line method applied on a composite basis. This method provides straight-line depreciation plus additional annual depreciation, identified as composite, to provide for premature plant retirements. - c. Accounts receivable. An allowance for losses arising from uncollectible accounts receivable is provided by a charge to expense. - d. Inventories. Operating materials and supplies are restated annually at last receiptcost. An allowance to reflect the estimated cost of obsolete and excess materials and supplies is established by an annual charge to expense. Merchandise held for resale is stated at average cost. - &: Retirement benefits. Employer payments to the contributory Civil Service Retirement System covering substantially all employees are charged to expense. The Company has no liability for future payments to employees under this system. Non-United States citizens employees who retired prior to Corober 5, 1958 are not covered by the Civil Service Retirement System but do receive benefits under a separate annuity plan. The amounts of the payments made under this annuity plan are recorded as a current-year expense. The liability of the Company for future annuity payments to these former employees or their eligible widows is reflected in the Balance Sheet as "Retirement Benefits to Certain Former Employees" and an equal amount is recorded as a Deferred Charge. - f. <u>Deferred costs</u>. The incremental costs of major systems and engineering studies, and extraordinary maintenance costs, except for lock overhauls, are deferred until completion and then amortized on a straight-line basis over periods not exceeding five years. - g. Reserve for lock overhauls. A reserve is provided through an annual charge to expense to cover the estimated cost of periodic lock overhauls. - h, ... Reserve for casualty losses. A reserve is provided through an annual charge to expanse to cover the estimated cost of marine accidents, fire, and other casualty losses. # 2. Transition Quarter. The Budget and Impoundment Control Act, Public Law No. 93-344, established a new fiscal year beginning October 1 and ending September 30, effective with fiscal year 1977 (October 1, 1976 through September 30, 1977). The Act also established a transition quarter of July 1 through September 30, 1976 as a bridge between fiscal years 1976 and 1977. These statements report the financial condition and results of operations for fiscal year 1977, the transition quarter, and fiscal year 1976: # 3. Accounting Changes During Fiscal Year 1976. a. Beginning in fiscal year 1976, the Company exercised its right under Section 62 of Title 2 of the Canal Zone Code to defer payment to the U.S. Treasury of certain liabilities to the extent not earned from current operations. The method of accounting for the deferred payments and the unearned costs recoverable from subsequent earnings is described in Note 1. Before fiscal year 1976 the net income or loss each year was recorded as an increase or decrease of earned capital reinvested in conformity with generally accepted accounting principles. About \$21.3 million and been so charged to earned capital reinvested for fiscal years 1973 through 1975. However, the withholding of the payments to the U.S. Treasury for fiscal year 1976 and the transition quarter required the Company to regard the uncarned costs as deferred charges to be recovered from future earnings. This is in conformity with generally accepted accounting principles as applied to a rate-regulated enterprise and is consistent with the Company's treatment of other costs to be recovered from future operations through the rate-making process. Thus, the amount deferred for the two periods totaled \$9.3 million. \$4.5 million of this amount was recovered in fiscal year 1977 and the balance, \$4.8 million, was recovered in fiscal year 1978. The total was paid into the U.S. Treasury during these years. The following table illustrates the balances of earned capital reinvested as they would have been reported if the Company had not changed its accounting for unearned costs. | | FY 1977 | Transition Ouarter (In millions of | FY 1976
dollars) | |--|-----------------|------------------------------------|--------------------------| | Balance at beginning of period
Net revenue (unearned costs) | \$166.1
4.5 | \$168.0
(1.9) | \$175.4
<u>(7.4</u>) | | Balance at end of period | \$ <u>170.6</u> | \$ <u>166.1</u> | \$ <u>168.0</u> | b. Commencing in fiscal year 1976 the accounting for the accrued liability for employees' leave was changed from an estimated to an actual obligation basis. The change was made to properly recognize and disclose the leave liability and to provide a more accurate matching of revenues and expenses on a fiscal year basis. The change decreased the Company's liability and net loss in fiscal year 1976 by \$1,344,526 of which \$938,715 was applicable to operations of prior years. The Company's net loss was further decreased by \$623,831 representing the effect of the change on the net cost of the Canal Zone Government, an operating cost borne by the Company. Of this amount, \$311,933 was applicable to operations prior to fiscal year 1976. # 4. Plant Valuation Allowances. Valuation allowances have been established as follows: (a) \$14.6 million at September 30, 1977, \$14.7 million at September 30, 1976, and \$14.8 million at June 30, 1976 to reduce to usable value the cost of property, plant and equipment transferred to the Company from the Panama Canal (agency) at July 1, 1951, and from other Government agencies subsequent to that date; (b) \$50.9 million at September 30, 1977, September 30, 1976, and June 30, 1976 to offset interest costs imputed for the
original construction period; and (c) \$65.3 million at September 30, 1977, September 30, 1976, and June 30, 1976 to offset the cost of defense facilities and suspended construction projects, the latter being principally the partial construction of a third set of locks abandoned in the early part of World War II. Property, plant and equipment offset by valuation allowances, when fully or partially reactivated, are reinstated by a reduction in the valuation allowance and by an increase to the interest-bearing contributed capital account. # 5. Depreciation as Percent of Average Cost of Plant. The provisions for depreciation, expressed as percentages of average cost of depreciable plant exclusive of valuation allowances, were 2.52% for fiscal year 1977, 0.64% for the transition quarter ended September 30, 1976, and 2.54% for fiscal year 1976. ## 6. Cash. The large cash balances are maintained to satisfy solvency requirements as defined by Office of Management and Budget instructions on budget execution. All cash exceeding current operating requirements is kept on deposit with the U.S. Treasury. # 7. Accounts Receivable. The accounts receivable include doubtful Canal Zone Government receivables, for which the Panama Canal Company is guarantor, amounting to \$5.2 million at September 30, 1977; \$4.6 million at September 30, 1976; and \$4.5 million at June 30, 1976. Corresponding amounts are recorded in the allowance for doubtful accounts. Other liabilities and reserves include a liability to the Canal Zone Government equal to these receivables. # 8. Accrued Liabilities - U.S. Treasury. Accrued liabilities - U.S. Treasury consists of \$6.9 million and \$2.1 million for a total of \$9.0 million withheld from the U.S. Treasury to cover Canal Zone Government employees' leave accrual and repatriation liabilities, respectively, until these amounts are appropriated from the U.S. Treasury to the Canal Zone Government. This withholding excludes leave liability of \$1.2 million assumed by the Canal Zone Covernment from the predecessor agency and \$2.2 million repatriation liability incurred but not accrued prior to 1966. The total leave liability of \$8.1 million and total repatriation liability of \$4.3 million is shown in the Canal Zone Government Balance Sheet. # 9. Reserve for Casualty Losses. The reserve for mirine accidents had a debit balance at the end of fiscal year 1977 which was charged to current year operating expenses. Charges of \$5.3 million during the year to the reserve exceeded the accumulated provision of \$4.3 million due to the number and size of ship accidents for which the Company was responsible. In view of the fiscal year 1977 experience, the annual rate of accrual was reevaluated and increased to \$6.0 million in fiscal year 1978. # 10. Contingent Liabilities and Commitments. The estimated maximum liability, in addition to liabilities taken into the accounts, which could result from pending claims and lawsuits was \$8.1 million at September 30, 1977. In the opinion of management and Company counsel, these pending claims and lawsuits will be resolved with no material adverse effect on the financial condition of the corporation. Commitments under uncompleted construction contracts and unfilled purchase orders amounted to \$26.6 million at September 30, 1977. Of this amount, \$1.3 million in unfilled purchase orders were prepaid. In addition, the Panema Canal Company is liable for an indeterminable amount with respect to death and disability payments under the Federal Employees' Compensation Act. The Company held as custodian negotiable securities in the face amount of \$6.1 million at September 30, 1977 to guarantee payment by third parties of their obligations. Effective May 9, 1969, the Company entered into a 25-year contract with the Instituto de Recursos Hidraulicos y Electrificacion, an autonomous agency of the Republic of Panama, for the purchase of electric power to be produced by that agency. The contract was suspended by mutual agreement from September 1, 1972 through December 31, 1976, a period of four years and four months. As of September 30, 1977, the Company's minimum liability over the remaining period of the contract amounted to approximately \$71.3 million. ### 11. Borrowing Authority. The Company has authority to borrow funds from the U.S. Treasury not to exceed \$40 million outstanding at any time at interest rates to be determined by the Secretary of the Treasury. At September 30, 1977 none of this amount had been borrowed. # 12. Uncertainties Which Impact on Financial Statements. On September 7, 1977 the President of the United States and the Chief of Government of the Republic of Panama signed the Panama Canal Treaty of 1977 and a Treaty Concerning the Permanent Neutrality and Operation of the Panama Canal. The treaties have been ratified in accordance with the constitutional procedures of the United States and the Republic of Panama and will enter into force six calendar months from the date of the exchange of the instruments of ratification which shall not be effective earlier than March 31, 1979, unless legislation necessary to implement the provisions of the Panama Canal Treaty shall have been enacted by the Congress of the United States of America before March 31, 1979. These treaties will terminate all existing treaties between the two countries pertaining to the Panama Canal and produce major changes in the civil authority and the organization, scope of activities, and ownership of property of the Panama Canal enterprise. Until the treaties enter into force, the Panama Canal Company will continue to operate without material changes in the scope of its activities. These financial statements, therefore, do not purport to reflect the effect of the treaties on the assets, liabilities, investment of the United States Government, or the operating results of the Panama Canal Company. # SCHEDULE 1A # PANAMA CANAL COMPANY General Price-Level Falance Sheet September 30, 1977 (Unaudited) | A S S E T S PROPERTY, PLANT AND EQUIPMENT: | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |---|-------------------------------|--| | At costLess accumulated depreciation and valuation | \$892,461 | \$2,094,666 | | allowances | 383,409 | 934,171 | | | 509,052 | 1,160,495 | | CURRENT ASSETS:
Cash: | | | | Fund balance in U.S. Treasury checking | | | | Cash in commercial banks, on hard, and in | 44,500 | 44,500 | | transit | 2,643 | 2,643 | | | 47,143 | 47,143 | | Accounts receivable - net | 12,437 | 12,437 | | Merchandise held for resale | 9,818
16,755 | 9,818
17,107 | | | 26,573 | 26,925 | | Other current assets | 1,579 | 1,579 | | | 87,732 | 88,084 | | OTHER ASSETS: Deferred charges | | | | Retirement benefits to certain former employees Other Unearned cost recoverable from subsequent | 9,665
2,408 | 9,665
3,293 | | earnings | 4,840 | 4,840 | | | 16,913 | 17,798 | | TOTAL ASSETS | \$613,697 | \$ <u>1,266,377</u> | The accompanying notes summarize the methods employed in the preparation of this statement. # STYEDIALE 1A # PANAMA CAMAI COMPANY General Price-Level Banance Sheet September 30, 1977 (Unaudited) | LIABILITES INVESTMENT OF THE UNITEL STATES: Contributed capital: | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |--|--------------------------------|--| | Interest-bearing | \$318,905
18,052
175,376 | \$ 807,303
38,850
315,879 | | | 512,333 | 1,162,032 | | CURRENT LIABILITIES: Accounts payable: | | | | U.S. Government agencies | 4,591
5,114 | 4,591
5,114 | | | 9,705 | 7,705 | | Accrued liabilities: | 26,536 | 26,536 | | Salaries and wages | 5,340 | 5,340 | | employees | 1,460
895 | 1,460
895 | | Claims for damages to vessels | 10,604
9,040 | 10,604
9,040 | | Other | 2,326 | 2,326 | | | 56,201 | 56,201 | | Other current liabilities | 1,459 | 1,459 | | | 67, 365 | 67,365 | | OTHER LIABILITIES AND RESERVES: U.S. Treasury | 4,840 | 4,840 | | employees | 8,20 5
6,862 | 8, 205
6,8 62 | | Lock overhauls | 8,163 | 10,943 | | Casualty losses | 751 | 952 | | Other | 5,176 | 5,178 | | | 33,999 | 36,980 | | TOTAL LIABILITIES | \$ <u>613,697</u> | \$ <u>1,266,377</u> | # SCHEDULE 2A # PANAMA CANAL COMPANY General Price-Level Income Statement for the Year Ended September 30, 1977 (Unaudited) | | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |-----------------------------------|-------------------------------|--| | Operating revenues | \$286,440 | \$ 292,4 55 | | Cost of goods sold | 29,542 | 30,162 | | Interest | 18,106 | 18,486* | | Operating expense | 149,045 | 152,175 | | Administrative expense | 45,351 | 46.303 | | Net cost of Canal Zone Government | 21,037 | 24,497 | | Depreciation | 18,896 | 41,883 | | | 281,977 | 313,506 | | Operating revenue or (loss) | 4,463 | (21,051) | | General price-level loss | • | (2, 180) | | Net revenue or (loss) | \$ <u>4,463</u> | \$ <u>(23,231</u>) | The accompanying notes summarize the methods employed in the preparation of this statement. ^{*}Reflects only actual interest paid and no imputed costs of equity capital. # PANAMA CANAL COMPANY Notes to Price Level Financial Statements - 1. Methods employed in the preparation of the general price-level financial statements: - a. Historical dollars are restated in terms of purchasing power at the end of fiscal year 1977. The change in the value of money has been measured by using the gross national product implicit price deflators provided by the U.S. Department of Commerce. - b. The restatement of revenues and expenses, except for depreciation,
reflects the change in purchasing power of the dollar during the current fiscal year. The restatement of depreciation expenses for the year is based upon the investment in property, plant and equipment revalued to reflect their ages. Property, plant and equipment and the investment of the United States are restated from July 1, 1951, the date of reorganization of the enterprise although the major proportion of the plant facilities, e. g., the Canal itself and the locks, were placed in service in 1914. - c. The net change in valuation of assets and liabilities, normally an increase during a period of intlation, is credited to the investment. - d. Generally accepted accounting principles have been followed except to reflect the change in the purchasing power of the dollar. - 2. Price-level-adjusted cost of property, plant and equipment does not purport to be replacement cost. # SCHEDULE 6 # CANAL ZONE COVERNMENT Balance Sheet September 30 1977, September 30, 1976, and June 30, 1976 | <u>A S S E T S</u> | 1977 | Transition
Quarter | 1976 | |---|-------------------------------------|--------------------------------------|-------------------------------------| | PROPERTY, PLANT AND EQUIPMENT: At cost | \$113,000,264 | \$109,501,453 | \$108 ,297,309 | | and valuation allowances (Notes 4 and 5) | 52,090,952 | 49,376,639 | 48,653,213 | | | 60,909,312 | 60,124,814 | 59,644,096 | | CURRENT ASSETS: Fund balances and cash: Fund balance in U.S. Treasury Cash on hand and in transit | 7,546,833
224,859
.7,771,692 | 7,992,707
215,645
8,208,352 | 11,858,250
250,232
12,108,482 | | U.S. Treasury securities (at par) | 690,000 | 690,000 | 990,000 | | Accounts receivable: Panama Canal Company (Note 6) Other | 5,178,276
3,581,243
8,759,519 | 4,606,549
6,569,262
11,175,811 | 4,459,057
4,399,740
8,858,797 | | Inventories (at average cost) | 982,240 | 936,512 | 879,040 | | Other current assets | 12,214 | 13,345 | 13,067 | | | 18,215,665 | 21,024,020 | 22,849,386 | | SUMS DUE FROM FUTURE APPROPRIATIONS (Note 7) | 13,144,261 | 12,123,034 | 12,023,163 | | TOTAL ASSETS | \$ <u>92,269,238</u> | \$ <u>93,271,868</u> | \$ <u>94,516,645</u> | CAMAL ZONE GOVERNMENT SCHEDULE 6 Balance Sheet September 30, 1977, September 30, 1976, and June 30, 1976 | LIABILITIES | 1977 | Transition
Quarter | 1976 | |---|--|-------------------------------|---| | INVESTMENT OF THE UNITED STATES: Invested capital (Note 4) Unobligated capital fund Unobligated operating fundr Obligated funds | \$61,891,552
1,747,160
1,794,178 | \$61,061,326
1,244,799
 | \$60,523,136
1,469,164
3,531,505
3,662,277 | | | 65,432,890 | 65,537,108 | 69,186,082 | | CURRENT LIABILITIES: Accounts payable: U.S. Government agencies | 10,397,087 | 12,805,560 | 11,213,567 | | 0.5. Government agencies | 10,377,007 | 42,005,500 | 11,213,307 | | Postal money orders payable Less deposits with U.S. Postal | 808,346 | 770,168 | 863,019 | | Service | 42,862 | 250,412 | 532,290 | | | 765,484 | 519,756 | 330,729 | | Other | 436,304 | 417,534 | 259,420 | | | 11,598,875 | 13,742,850 | 11,803,716 | | Accrued liabilities: | | | | | Employees' leave (Note 3) | 8,132,261 | 7,125,034 | 7,087,163 | | Salaries and wages | 2,038,844 | 1,812,167 | 1,452,259 | | former employees | 114,000 | 112,000 | 117,000 | | Employees repatriation | 620,000 | 516,000 | 476,000 | | Other | 54,368 | 56,709 | 51,425 | | | 10,959,473 | 9,621,910 | 9,183,847 | | | 22,558,348 | 23,364,760 | 20,987,563 | | OTHER LIABILITIES: Retirement benefits to certain | | | | | former employees | 548,000 | 601,000 | 625.000 | | Buployees repatriation | 3,730,000 | 3,769,000 | 3,718,000 | | | 4,278,000 | 4,370,000 | 4,343,000 | | TOTAL LIABILITIES | \$92,269,238 | \$93,271,868 | \$ <u>94,516,645</u> | # Statement of Operations Fiscal Year Ended September 30, 1977 | | | Operating | Expenses | | | | |---|--------------|--------------|---------------------|---------------------------------------|----------------------|--------------------------| | | | | Other Non- | · · · · · · · · · · · · · · · · · · · | | Net Cost of | | | Funded | Accrued | Fund Charges | | | Operations Borne by | | | Costs | Depreciation | and Credits | <u>Total</u> | Recoveries | Panama Canal Company | | CIVIL FUNCTIONS: | | | | t. | | | | Office of director | \$ 517,359 | \$ 287 | \$ (7,437) | \$ 510,209 | \$ - | A 510 000 | | Customs and immigration | 1,357,278 | 197 | 14,025 | 1,371,500 | 3,109 | \$ 510,209 | | Postal service | 2,441,343 | 15,064 | 67,593 | 2,524,000 | 1,729,751 | 1,368,391
794,249 | | Police protection | 8,327,854 | 83,120 | 241,352 | 8,652,326 | 48,423 | 8,603,903 | | Fire protection | 3,277,397 | 61,170 | 112,641 | 3,451,208 | 4,305,716 | (854,508) | | Judicial system | 318,991 | 437 | 5 ,7 83 | 325,211 | 165,402 | 159,809 | | Education | 20,830,511 | 670,880 | 90,397 | 21,591,788 | 24,750,464 | (3,158,676) | | Public areas and facilities | 3,394,613 | 903,522 | - | 4,298,135 | | 4,298,135 | | Internal security | 349,710 | 1.30 | (12,145) | 337,695 | - | 337,695 | | Civil defease | 60,506 | 8,056 | (846) | 67,716 | - | 67,716 | | Licenses and other fees | 241,650 | 2,715 | 1,582 | 245,947 | 802,421 | (556,474) | | Total Civil Functions | 41,117,212 | 1,745,578 | 512,945 | 43,275,735 | 31,805,286 | 11,570,449 | | HEALTH AND SANITATION: | | | | | | | | Office of director | 380,295 | 162 | (5,635) | 374,822 | 6 001 | 260 001 | | Hospitals and medical services: | 300,233 | 102 | (2,033) | 3/4,022 | 6,001 | 368,821 | | Gorgas hospital and clinics | 15,889,980 | 400,139 | 281,746 | 16,571,865 | 18,865,461 | (2 202 506) | | Coco Solo hospital and clinics | 4,494,086 | 99,204 | 55,543 | 4,648,833 | 4,982,198 | (2,293,596)
(333,365) | | Canal Zone mental health center | 3,022,373 | 22,839 | 61,289 | 3,106,501 | 3,555,415 | (333,365)
(448,914) | | Palo Seco Hospital | 454,687 | 5,871 | 264 | 460,922 | 451,282 | 9,640 | | Other public health services: | , | -,,,, | 201 | 400,722 | 431,202 | 9,040 | | Sanitation | 999,635 | 2,669 | 14,709 | 1,017,013 | 11,061 | 1,005,952 | | Garbage collection | 307,279 | -,-·· | | 307,279 | - | 307,279 | | Preventive medicine and quarantine | 866,415 | 414 | 5,091 | 871,920 | 32,871 | 839,049 | | School health unit | 190,777 | - | • | 190,777 | , | 190,777 | | Veterinarian services | 578,378 | 3,426 | 2,840 | 584,644 | 282,955 | 301,689 | | Cemeteries | 207, 942 | 1,164 | · • | 209,106 | 101,478 | 107,628 | | Dental clinics | 379,228 | 2,531 | 16,138 | 397,897 | 248,210 | 149,687 | | Care of dead | 106,650 | <u>9,798</u> | 4,290 | 120,738 | 92,884 | 27,854 | | m. 4-1 w -141 - 1 m- 4- 44 | | - 1 | | | | | | Total Health and Sanitation | 27,877,725 | 548,317 | 436,275 | 28,862,317 | 28,629,816 | 232,501 | | CENERAL EXPENSES: | | | | | | | | Office of the Governor | 292.864 | - | 6,150 | 299,014 | <u>-</u> | 299,014 | | Recruitment and repatriation | 615,605 | - | 0,150 | 615,605 | _ | 615,605 | | Employees home leave travel | 636,725 | - | • | 636,725 | _ | 636,725 | | Transportation of employees' vehicles | 111,762 | - | - | 111,762 | - | 111,762 | | Government buildings and sites | 694,267 | 87,076 | - | 781,343 | 46,634 | 734,709 | | Relief payments to former ew, layees and their widows | 118,101 | | - | 118,101 | 40,054 | 118,101 | | Net increase in accrued liability for employees' | • | | | , | | 110,101 | | repatriation | •• | • | 65,000 | 65,000 | - | 65,000 | | Miscellaneous charges and credits | 1,705,682 | 739,376 | 174,833 | 2,619,891 | (4,033,545) | 6,653,436 | | Total General Expenses | 4,175,006 | 826,452 | 245,983 | 5,247,441 | (3,986,911) | 9,234,352 | | TOTAL | \$73,169,943 | \$3,120,347 | \$ <u>1,195,203</u> | \$ <u>77,485,493</u> | \$ <u>56,448,191</u> | \$21,037,302 | # Statement of Operations Transition Quarter Ended September 30, 1976 | | - | Operating | Expenses | _ | | | |--|---------------------|----------------------|---|---------------------|---------------------|--| | | Funded
costs | Accrued depreciation | Other non-
fund charges
and credits | Total | Recoveries | Net Cost of
Operations Borne by
Panama Canal Company | | CIVIL FUNCTIONS: | | | | | | | | Office of director | \$ 117,345 | \$ 132 | \$ (5,139) | \$ 112,338 | \$ - | \$ 112,338 | | Customs and immigration | 314,610 | 49 | 5,565 | 320,224 | 2,360 | 317,864 | | Postal service | 593,740 | 3,546 | (4, 175) | 593,111 | 390,329 | 202,782 | | Police protection | 1,961,281 | 16,825 | (3,068) | 1,975,038 | 10,137 | 1,964,901 | | Fire protection | 775,164 | 14,949 | 823 | 790,936 | 975,213 | (184,277) | | Judicial system | 64,725 | - | 1,218 | 65,943 | 57,942 | 8,001 | | Education | 3,938,070 | 169,178 | (14,666) | 4,092,582 | 4,735,667 | (643,085) | | Public areas and facilities | 759,229 | 215,592 | - | 974,821 | • | 974,821 | | Internal security | 81,737 | 6 | 10,417 | 92,160 | - | 92,160 | | Licenses and other fees | 16,826 | 2,010 | 1,373 | 20,209 | - | 20,209 | | | 52,020 | 679 | -2.757 | 55,456 | 99,504 | (44,048) | | Total Civil Functions | \$ <u>8,674,747</u> | \$422,966 | \$ <u>(4,895</u>) | \$ 9,092,818 | \$ 6,271,152 | \$ <u>2,821,666</u> | | HEALTH AND SANITATION: | | | | | | | | Office of director | \$ 96,914 | \$ 49 | \$ (839) | \$ 96,124 | \$ 1,298 | \$ 94,826 | | Hospitals and medical services: | • | | ((()) | 7 70,124 | y 1,230 | Ş 94,020 | | Gorgas hospital and clinics | 3,906,208 | 91,778 | (40,877) | 3,957,109 |
4,950,832 | (993,723) | | Coco Solo hospital and clinics | 1,130,387 | 24,420 | 3,744 | 1,158,551 | 1,294,414 | (135,863) | | Canal Zone mental health center | 693,786 | 5,548 | 5,736 | 705,070 | 940,094 | (235,024) | | Palo Seco hospital Other public health services: | 106,531 | 1,008 | 427 | 107,966 | 106,072 | 1,894 | | Sanitation | 243,187 | 528 | 82 | 243,797 | 2,318 | 241,479 | | Garbage collection | 75,000 | - | - | 75,000 | 2,510 | 75,000 | | Preventive medicine and quarantine | 209,225 | 103 | (E 1) | 200,347 | 9,461 | 190,886 | | School health unit | 45,786 | - | • | 45,786 | -,, | 45,786 | | Veterinarian services | 138,982 | 930 | 4,895 | 144,807 | 67,623 | 77,184 | | Cemeteries, operation and maintenance | 51,286 | 291 | - | 51,577 | 27,226 | 24,351 | | Dental clinics | 88,851 | 518 | (2,364) | 87,005 | 45,803 | 41,202 | | Care of dead | <u>27,678</u> | 2,623 | <u>(788</u>) | 29,513 | 13,656 | 15,857 | | Total Health and Sanitation | \$ 6,813,821 | ≥ <u>1°7,796</u> | \$ <u>(38,965</u>) | \$ 6,902,652 | \$ <u>7,458,797</u> | \$ <u>(556,145</u>) | | GENERAL EXPENSES: | | | | | | | | Office of the Governor | \$ 70,192 | \$ - | \$ 1.800 | \$ 71.992 | ^ | | | Recruitment and repatriation | 159,305 | - | \$ 1,800 | 1 /-3//- | \$ - | \$ 71,992 | | Employees home leave travel | 94,970 | _ | - | 159,305 | - | 159,305 | | Transportation of employees vehicles | 38,194 | - | - | 94,970
38,194 | • | 94,970 | | Government buildings and sites | 141,628 | 18,508 | - | 160,136 | 12,084 | 38,194 | | Relief payments to former employees and their widows | 29,237 | , | - | 29,237 | 12,004 | 148,052 | | Net increase in accrued liability for employees' | • | | | 47,237 | - | 29,237 | | repatriation | - | - | 91,000 | 91,000 | - | 91,000 | | Miscellaneous charges and credits | 364,714 | 236,254 | 83,160 | 684,128 | <u>(881,149</u>) | 1,565,277 | | Total General Expenses | \$ 898,240 | \$ <u>254,762</u> | \$ <u>175,960</u> | \$ <u>1,328,962</u> | \$ (869,065) | \$ <u>2,198,027</u> | | TOTAL | \$16,386,808 | \$805,524 | \$ <u>132,100</u> | \$17,324,432 | \$12,860,884 | \$ 4,463,548 | # Statement of Operations Fiscal Year Ended June 30, 1976 | | Operating Expenses | | | | | Net Cost of | |---|--------------------|----------------------|-----------------------------|----------------------|-------------------------|----------------------| | | 7. 3.3 | | Other non- | | | Operations Borne by | | | Funded
costs | Accrued depreciation | fund charges
and credits | <u>Total</u> | Recoveries | Panama Canal Company | | CIVIL FUNCTIONS: | | | | | | | | Office of director | \$ 462,132 | \$ 1,310 | \$ (2,397) | \$ 461,045 | \$ - | \$ 461,045 | | Customs and immigration | 1,298,956 | 1,684 | 24,637 | 1,325,277 | 22,564 | 1,302,713 | | Postal service | 2,469,598 | 15,117 | 45,837 | 2,530,552 | 1,729,261 | 801,291 | | Police protection | 7,224,027 | 74,893 | 141,156 | 7,440,076 | 45,741 | 7,394,335 | | Fire protection | 2,918,041 | 56,009 | 94,817 | 3,068,867 | 3,371,851 | (302,984) | | Judicial system | 261,904 | • | 15,158 | 277,062 | 201,251 | 75,811 | | Education | 20,088,922 | 664,214 | 186,235 | 20,939,371 | 22,131,322 | (1,191,951) | | Public areas and facilities | 2,970,498 | 831,554 | 26,907 | 3,828,959 | - | 3,828,959 | | Internal security | 329,528 | 24 | (17,402) | 312,150 | - | 312,150 | | Civil defense | 43,938 | 8,080 | 10,268 | 62,286 | - | 62,286 | | Licenses and other fees | 239,263 | 2,715 | (2,743) | 239,235 | 762,588 | <u>(523, 553</u>) | | Total Civil Functions | \$38,306,807 | \$ <u>1,655,600</u> | \$ <u>522,473</u> | \$ <u>40,484,880</u> | \$ <u>28,264,578</u> | \$12,220,302 | | HEALTH AND SANITATION: | | | | | | | | Office of director | \$ 376,636 | \$ 196 | (13,572) | \$ 363,260 | ô 5 350 | 4 257 001 | | Hospitals and medical services: | 7 370,030 | γ 170 | (13, 372) | \$ 363,260 | \$ 5,359 | \$ 357,901 | | Gorgas hospital and clinics | 14,753,993 | 337,349 | 300,033 | 15,391,375 | 16 479 260 | (1 006 004) | | Coco Solo hospital and clinics | 4,204,723 | 94,624 | 92,599 | 4,391,946 | 16,478,269
4,486,186 | (1,086,894) | | Canal Zone mental health center | 2,597,246 | 21,335 | 97,917 | 2,716,498 | 2,954,539 | (94,240) | | Palo Seco hospital | 473,700 | 3,714 | 812 | 478,226 | 467,358 | (238,041)
10,868 | | Other public health services: | | | V2. | 470,220 | 407,338 | 10,000 | | Sanitation | 932,316 | 2,111 | 25,105 | 959,532 | 6,729 | 952,803 | | Garbage collection | 301,600 | • | • | 301,600 | -,,,, | 301,600 | | Preventive medicine and quarantine | 751,776 | 2,059 | 24,037 | 777,872 | 19,012 | 758,860 | | School health unit | 191,010 | - | - | 191,010 | - | 191,010 | | Veterinarian services | 518,673 | 3,879 | 19,697 | 542,449 | 237,329 | 304,920 | | Cemeteries, operation and maintenance | 200,922 | 776 | - | 201,698 | 110,138 | 91,560 | | Dental clinics | 393,998 | 2,019 | 13,161 | 409,178 | 266,405 | 142,773 | | Care of dead | 104,209 | 7,304 | 4,856 | 116,369 | 98,394 | 17,975 | | Total Health and Sanitation | \$25,800,802 | \$ <u>475,366</u> | \$ <u>564,645</u> | \$26,840,813 | \$25,129,718 | \$ <u>1,711,095</u> | | GENERAL EX ENSES: | | | | | | | | Office of the Governor | \$ 268,137 | \$ - | \$ 6.997 | A A35 364 | • | | | Recruitment and repatriation | 487,654 | - | \$ 6,997 | \$ 275,134 | \$ - | \$ 275,134 | | Employees home leave traval | 632,270 | _ | - | 487,654 | - | 487,654 | | Transportation of employees' vehicles | 87,064 | _ | <u>-</u> | 632,270 | - | 632,270 | | Government buildings and sites | 532,778 | 71,093 | 9,970 | 87,064
613,841 | 42,204 | 87,064 | | Pelief payments to former employees and their widows | 123,323 | , _, ., . | 7,770 | 123,323 | 42,204 | 571,637 | | Net increase in accrued liability for employees' | • • • • • | | | 2.20,020 | - | 123,323 | | repatriation | - | • | 342,000 | 342,000 | _ | 343 000 | | Miscellaneous charges and credits | 1,583,220 | 950,529 | 25,526 | 2,559,275 | (3,639,391) | 342,000 | | Total General Expenses | \$ 3,714,446 | \$1,021,622 | \$ 384,493 | | | 6,198,666 | | | Y_3112-14-0 | V110211022 | \$ <u>364,493</u> | \$ <u>5,120,561</u> | \$ <u>(3,597,187</u>) | \$ <u>8,717,748</u> | | Net cost of Canal Zone Government before recognition of | | | | | | | | cumulative effect of change in accounting for employees' | Arm A | | | | | | | leave liabilityLess cumulative effect on prior years | \$67,822,055 | \$3,152,588 | \$1,471,611 | \$72,446,254 | \$49,797,109 | \$22,649,145 | | of change in accounting for employees' leave liability (Note 2) | | | 311,933 | 311,933 | _ | 311,933 | | Net cost of Canal Zon. Government payable by the Panama | | | | | | | | Canal Company for fiscal year 1976 | 667 900 NEE | 62 150 500 | A1 17A | 4 | | | | | \$67,822,055 | \$3,152,588 | \$ <u>1,159,678</u> | \$ <u>72,134,321</u> | \$49,797,109 | \$22,337,212 | # BLANK SCHEDULE 10 CANAL ZONE GOVERNMENT SCHEDULE 10 Statement of Changes in the Investment of the United States Fiscal Year Ended September 30, 1977 | | Invested capital | Operating funds | Capital
_funds | Total
investment | |--|---------------------------------------|--|------------------------|---------------------------| | Investment at September 30, | | | | | | Appropriation by the Con- | \$61,061,326 | \$ 303,055 | \$ 4,172,727 | \$ 65,537,108 | | gress for Fiscal Year 1977 | <u> </u> | 65,900,000 | 3,150,000 | 69,050,000 | | Investment at October 1, 1976 | 61,061,326 | 66,203,055 | 7,322,727 | 134,587,108 | | Increases of investment: Reimbursements from other U.S. Government agencies applied to operations (Note 8) | | 11,800,000 | - | 11,800,000 | | Decreases of investment: Funded costs Unobligated operating funds withdrawn by U.S. Treasury | - | 73,169,942 | - | 73,169,942 | | (net of restorations \$681) Depreciation Miscellaneous plant adjust- | | 4,522,996
- | - | 4,522,996
3,120,347 | | ments | 140,933 | • | • | 140,933 | | | 3,261,280 | 77,692,938 | | 80,954,218 | | Transfer between funds: Capital expenditures Increase in inventories | 4,045,778
-45,728 | (45,728) | (4,045,778) | - | | | 4,091,506 | (45,728) | (4,045,778) | | | Investment at September 30, 1977 | \$61,891,552 | \$264,389 | 3,276,949 | \$ <u>65,432,890</u> | | Investment | by Commitme | nt of Funds | | | | Unobligated fundsObligated funds | \$ -
- | \$ - \$
264,389 | 1,747,160
1,529,789 | \$ 1,747,160
1,794,178 | | Invested capital: Property, plant and equipment (Note 4) Inventories | 60,909,312
982,240
\$61,891,552 | | 3.276.949 | 60,909,312
982,240 | | | | * ************************************ | | | # Statement of Changes in the Investment of the United States Transition Quarter Ended September 30, 1976 | | Invested capital | Operating funds | Capital funds | Total
investment | |---|-----------------------|----------------------|------------------------|--------------------------------------| | Investment at June 30, 1976 Appropriations by The Con- | \$60,523,136 | \$ 3,866,819 | \$ 4,796,127 | \$ 69,186,082 | | gress for transition quarter | | 16,200,000 | 560,000 | 16,760,000 | | Investment at July 1, 1976 | \$60,523,136 | \$20,066,819 | \$ 5,356,127 | \$ 85,946,082 | | Increases of investment: Reimbursements from other U.S. Government agencies applied to operations (Note 8) Transfer from other agencies | \$
 | \$ 1,486,000 | \$ <u>-</u> | \$ 1,486,000
107,038 | | | \$ 107,038 | \$ 1,486,000 | \$ | \$ <u>1,593,038</u> | | Processes of investment: Funded costs Unobligated operating funds withdrawn by U.S. Treasury | \$ - | \$16,386,808 | \$ - | \$ 16,386,808 | | net of restorations \$10,224
Depreciation | 805,524 | 4,805,484
- | - | 4,8 05,484
80 5,524 | | | 4,196 | | | 4,196 | | | \$ 809,720 | \$ <u>21,192,292</u> | \$ | \$ 22,002,012 | | Transfer between funds: Capital expenditures Increase in inventories | | | \$(1,183,400) | \$ - | | | \$ <u>1,240,872</u> | \$ <u>(57,472</u>) | \$ <u>(1,183,400</u>) | \$ | | Investment at September 30, 1976 | \$61,061,326 | \$ 303,055 | \$ 4,172,727 | \$ 65,537,108 | | Investment by commitment of funds: Unobligated funds Obligated funds | \$ -
- | \$ -
303,055 | | \$ 1,244,799
3,230,983 | | Invested capital: Property, plant and equipment (Note 4) Inventories | 60,124,814
936,512 | - | - | 60,124,814
936,512 | | | \$61,061,326 | \$ 303,055 | \$ 4,172,727 | \$ 65,537,108 | # CANAL ZONE GOVERNMENT Statement of Charges in the Investment of the United States Fiscal Year Ended June 30, 1976 | | Invested capital | Operating funds | Capital
funds | Total
investment | |---|------------------------------|-------------------------|---------------------------|------------------------------| | Investment at June 30, 1975 Appropriations by The Congres | \$58,119,708 | \$ 554,819 | \$ 7,910,997 | \$966,585,524 | | for Fiscal Year 1976 | | 60,150,000 | 2,240,000 | 62,390,000 | | Investment at July 1, 1975 | \$58,119,708 | \$60,704,819 | \$10,150,937 | \$ <u>128,975,524</u> | | Increases of investment: Reimbursements from other U.S. Government agencies applied to operations (Note | | | | | | Transfer from other agencies. | 21,485 | \$11,291,000 | \$ | \$ 11,291,000
21,485 | | | \$ 21.485 | \$ <u>11,291,000</u> | \$ | \$ <u>11,312,485</u> | | Decreases of investment: Funded coats Depreciation Miscellaneous plant adjust- | \$ | \$67,822,053 | -
- | \$ 67,822,055
3,152,588 | | ments | 127,284 | | | 127,284 | | | \$ 3,279,872 | \$ <u>67.822.055</u> | \$ <u>-</u> | \$_71,101,927 | | Transfer between funds: Capital expenditures Increase in inventories | \$ 5,354,870
306,945 | \$ <u>(306,945)</u> | \$(5,354,870) | -\$ - | | | \$ <u>5,661,815</u> | \$_(306,945) | \$ <u>(5,354,870)</u> | \$ <u> </u> | | Investment at June 30, 1976 | \$60,523,136 | \$ 3,866,819 | \$ <u>4,796,127</u> | \$ 69,186,082 | | Investment by commitment of functional Unobligated funds | \$ - | \$ 3,531,505
335,314 | \$ 1,469,164
3,326,963 | \$ 5,000,669
3,662,277 | | Invested capital:
Property, plant and | | | | | | equipment (Note 4) | 59,644,096
<u>879,040</u> | | | 59,644,096
<u>879,040</u> | | | \$60,523,136 | \$ 3,866,819 | \$ 4,796,127 | \$ 69,186,082 | CAMAL ZONE COVERNMENT Statement of Property, Plant and Equipment September 3, 1977, September 30, 1976 and June 30, 1976 SCHEDULE 13 | | •-1 | 1977 | Transit | Transition Ouerter | | 9 2 6 | |-----------------------------------|---------------|-------------------------------|------------------|-------------------------------|---------------|-------------------------------| | | • | Depreciation
and valuation | | Depreciation
and valuation | | Depreciation
and valuation | | | 200 | a T TOWARD CES | 100 | TTOMBUCES | 200 | T TONBUCES | | HEALTH AND SANITATION FACILITIES: | | | | | | | | Gorgas Hospital - Clinics | 15,453,456 | 4,294,223 | 12,055,899 | 3,946,895 | 11,986,168 | 3,863,947 | | Coco Solo Hospital - Clinics | 3,978,079 | 1,500,266 | 3,508,635 | 1,421,098 | 3,473,289 | 1,396,677 | | Canal Zone Mental Health | 1,668,907 | 441,523 | 1,012,641 | 421,888 | 1,007,887 | 416,340 | | Palo Seco Hospital | 217,633 | 141,853 | 161,636 | 135,881 | 151,636 | 134,873 | | Division of Public Health | 6,213 | 2,227 | 6,212 | 1,813 | 5,032 | 1,710 | | Sanitation Division | 101,757 | 56,301 | 96,183 | 53,632 | 96,183 | 53,104 | | Division of Veterinary | | | , | | | | | Medicine | 136,595 | 100,412 | 136,596 | 986,986 | 136,595 | 6,057 | | Dental and Care of Dead | 408,639 | 150,469 | 40 5 ,959 | 143,838 | 402,172 | 141,217 | | Office of Health Director | 68,454 | 29,219 | 68,454 | 27,893 | 68,454 | 27,553 | | | | | | | | | | Total Health and Sanitation | 22,639,733 | 67 916 Y | 17,640,215 | 766 676 9 | A14 755 71 | 474 121 478 | | | 2511258135 | 27. (22.) (2 | 21 31 12 1 1 2 | 7157775 | 21.00.11 | 0/2170710 | | GENERAL PACILITIES: | | | | | | | | Civil Defense | 217,692 | 59,707 | 225,625 | 63, 321 | 225,626 | 61,311 | | Government Buildings | 5,225,081 | 3,054,495 | 4,143,213 | 2,483,540 | 4,104,740 | 2,456,068 | | Total General Facilities | 5,442,773 | 3,114,202 | 4,368,838 | 2,546,861 | 4,330,366 | 2.517.379 | | | | | | | | | | MINOR LITEMS OF PLANT AND | | | | | | | | EQUIPMENT | 6,359,822 | 6,359,822 | 6,359,822 | 5,742,902 | 6,359,822 | 5,537,263 | | FACILITIES HELD FOR FUTURE USE | 2,794,741 | 2,744,655 | 2,796,591 | 2,741,048 | 2,796,591 | 2,739,683 | | | | | | | | sc | | PLANT ADDITIONS IN PROGRESS | 2,071,521 | | 5,849,869 | • | 5,152,999 | HEDI | | TOTAL \$1 | \$113,000,264 | \$52,090,952 | \$109,501,454 | \$49,376,639 | \$108,297,309 | \$48,653,213 | | | | | | | | 13 | The accompanying notes are an integral part of this statement. # BLANK # Notes to Financial Statements ## 1. Summary of Significant Accounting Policies. - a. Property, plant and equipment. Property, plant and equipment are recorded at cost or, if acquired from another Covernment agency, at original cost to such agency. Administrative and other general expenses and the costs of funds used during construction are not capitalized. The cost of minor items of property, plant and equipment is charged to expense. - b. <u>Depreciation</u>. Depreciation is provided using a straight-line method applied on a composite basis. This method provides straight-line depreciation plus additional annual depreciation, identified as composite, to provide for premature plant retirements. - c. Retirement benefits. Employer payments to the contributory Civil Service Retirement System covering substantially all employees are charged to expense. The Canal Zone Government has no liability for future payments to employees under this system. Non-United States citizen employees who retired prior to October 5, 1958 are not covered by the Civil Service Retirement System but do receive benefits under a separate annuity plan. The amounts of the payments made under this annuity plan are recorded as a current-year expense. The liability of the Canal Zone Government for future annuity payments to these former employees or their eligible widows is reflected in the Balance Sheet as "Retirement Benefits to Certain Former Employees" and an equal amount is recorded in "Sums Due from Future Appropriations". # 2. Transition Quarter. The Budget and Impoundment Control Act, Public Law No. 93-344, established a new fiscal year beginning October 1 and ending September 30 effective with fiscal year 1977 (October 1, 1976 through September 30, 1977). The Act also established a transition quarter of July 1 through September 30, 1976 as a bridge between fiscal years 1976 and 1977. These statements report the financial condition for fiscal year 1977, the transition quarter, and fiscal year 1976. # 3. Accounting Change During Fiscal Year 1976. Commencing in fiscal year 1976 the accounting for the accrued liability for employees' leave was changed from an estimated to an actual obligation basis. The change was made to more properly recognize and disclose the leave liability and to provide a more accurate matching of revenues and expenses on a fiscal year basis. The change resulted in a decrease of \$623,831 in the net cost of Canal Zone Government of which \$311,933 was applicable to operations of prior years. ## 4. Plant Valuation Allowances. Valuation allowances have been established at \$1.8 million at September 30, 1977, September 30, 1976, and June 30, 1976 to reduce to usable value the cost of property, plant and equipment transferred to the Canal Zone Government from the Panama Canal (agency) at July 1, 1951, and from other U.S. Government agencies subsequent to that date. Property, plant and equipment offset by valuation allowances, when fully or partially reactivated, are reinstated by a reduction in the valuation allowance and by an increase to the invested capital account.. # 5. Depreciation as Percent of Average Cost of Plant. The provisions for depreciation, expressed as percentages of average cost of depreciable plant exclusive of valuation allowances, were 2.85% for fiscal year 1977, 0.75% for the transition quarter ended September 30, 1976, and 3.03% for fiscal year 1976. # 6. Accounts Receivable. The doubtful Canal Zone Government accounts receivable were assumed by the Panama Canal Company as guarantor at June 30, 1973, and recorded in its accounts. The stated value of these receivables is shown in the Canal Zone Government Balance Sheet as receivable from the Company. # 7. Sums Due from Future Appropriations. Sums due from future appropriations consist of the unfunded portions of the employees' leave, repatriation and retirement benefits to former employees who do not qualify under the U.S. Civil Service retirement system. Annual variation in the sums due from future appropriations results from changes in these liabilities. # 8. Reimbursements Applied to Coerations. Reimbursements received from other U.S. Government agencies for Canal Zone Government services amounting to \$11.8 million in fiscal year 1977, \$1.5 million in the transition quarter, and \$11.3 million in fiscal year 1976 were utilized during the respective years to partially finance operations, as authorized in the Department of Transportation and Related Agencies Appropriations Bill, Public Law 94-387 for fiscal year 1977 and Public Law 94-134 for the transition quarter and for fiscal year 1976. # 9. Contingent Liabilities and Commitments. Commitments under uncompleted construction contracts and unfilled purchase orders amounted to \$1.8 million at September 30,
1977. In addition, the Canal Zone Government is liable for an indeterminable amount with respect to death and disability payments under the Federal Employees' Compensation Act. The maximum liability which could result from outstanding claims and lawsuits is estimated at \$1.0 million at September 30, 1977. # 10. Administrative Services. Under the terms of an interagency agreement, the Panama Canal Company provides certain general and administrative support to the Canal Zone Government. As the cost of providing this support cannot be readily determined, no reimbursement is made. # 11. Uncertainties Which Impact on Financial Statements. On September 7, 1977 the President of the United States and the Chief of Government of the Republic of Panama signed the Panama Canal Treaty of 1977 and a Treaty Con erning the Permanent Neutrality and Operation of the Panama Canal. The treaties have been ratified in accordance with the constitutional procedures of the United States and the Republic of Panama and will enter into force six calendar months from the date of the exchange of the instruments of ratification which shall not be effective earlier than March 31, 1979, unless legislation necessary to implement the provisions of the Panama Canal Treaty shall have been enacted by the Congress of the United States of America before March 31, 1979. These treaties will terminate all existing treaties between the two countries pertaining to the Panama Canal and produce major changes in the civil authority and the organization, scope of activities, and ownership of property of the Panama Canal enterprise. Until the treaties enter into force, the Canal Zone Government will continue to operate without material changes in the scope of its activities. These financial statements, therefore, do not purport to reflect the effect of the treaties on the assets, liabilities, and investment of the United States Government in the Canal Zone Government. # SCHEDULE 6A # CAMAL ZOME GOVERNMENT General Price-Level Balance Sheet September 30, 1977 (Unaudited) | A E S E T S PROPERTY, PLANT AND EQUIPMENT: | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |--|-------------------------------|--| | At costLess accumulated depreciation and valuation | 3113,000 | \$235,728 | | allowances | 52,091 | 119,344 | | | 60,909 | 116,384 | | CURRENT ASSETS: | | | | Fund balances and cash | 7,772 | 7,772 | | U.S. Treasury securities (at par) | 690 | 690 | | Accounts receivable: | | | | Panama Canal Company | 5,179
3,581 | 5,179
3,581 | | | 8,760 | _ 8,760 | | Inventories (at average cost) | 982 | 982 | | Other current assets | 12 | 12 | | | 18,216 | 18,216 | | SUMS DUE FROM FUTURE APPROPRIATIONS | 13,144 | 13,14. | | TOTAL ACCETS | \$ 92,269 | \$ <u>147,744</u> | The accompanying notes summarize the methods employed in the preparation of this statement. # SCHEDULE 6A # CANAL ZONE COVERNMENT General Price-Level Balance Sheet September 30, 1977 (Unaudited) | LIABILITIES | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |--|-------------------------------|--| | INVESTMENT OF THE UNITED STATES: Invested capital | \$61,892
1,747
_1,794 | \$117,367
1,747
 | | | 65,433 | 120,908 | | CURRENT LIABILITIES: Accounts payable: | | | | U.S. Government agencies | 10,397 | 10,397 | | Postal money orders payable | 808
<u>42</u> | 808
<u>42</u> | | | 766 | 766 | | Other | 436 | 436 | | | 11,599 | 11,599 | | Accrued liabilities: | | | | Employees' leave | 8,132 | 8,132 | | Salaries and wages, | 2,039 | 2,039
114 | | Retirement benefits to certain former employees Employees: repatriation | 114
620 | 620 | | Other | 54 | 54 | | | 10,959 | 10,959 | | | 22,558 | 22,558 | | OTHER LIABILITIES: | | | | Retirement benefits to certain former employees | 548 | 548 | | Employees' repatriation | 3,730 | 3,730 | | | 4,278 | 4,278 | | TOTAL LIABILITIES | \$92,269 | \$ <u>147,744</u> | # CANAL ZONE COVERNMENT SCHEDULE 7A - General Price-Level Income Statement for the Year Ended September 30, 1977 (Unaudited) | | Historical Dollars (Thousands | General Price-
Level Dollars
of dollars) | |-----------------------------------|-------------------------------|--| | Recoveries Operating expenses: | \$ 56,448 | \$ 57,634 | | Funded costs | 73,170
1,195
3,120 | 74,707
1,220
6,118 | | | 77,485 | 82,045 | | Operating revenue or (loss) | (21,037) | (24,411)
<u>(86</u>) | | Net cost of Canal Zone Government | \$ <u>(21,037)</u> | \$ <u>(24,497</u>) | The accompanying notes summarize the methods employed in the preparation of this statement. # CANAL ZONE GOVERNMENT Notes to Price Level Financial Statements - 1. Methods employed in the preparation of the general price-level financial statements: - a. Historical dollars are restated in terms of purchasing power at the end of fiscal year 1977. The change in the value of money has been measured by using the gross national product implicit price deflators provided by the U.S. Department of Commerce. - b. The restatement of revenues and expenses, except for depreciation, reflects the change in purchasing power of the dollar during the current fiscal year. The restatement of depreciation expenses for the year is based upon the investment in property, plant and equipment revalued to reflect their ages. Property, plant and equipment and the investment of the United States are restated from July 1, 1951, the date of reorganization of the enterprise. - c. The net change in valuation of assets and liabilities, normally an increase during a period of inflation, is credited to the investment. - d. Generally accepted accounting principles have been followed except to reflect the change in the purchasing power of the dollar. - 2. Price-level-adjusted cost of property, plant and equipment does not purport to be replacement cost. APPENDIX I APPENDIX I # BOARD OF DIRECTORS, PANAMA CANAL COMPANY | | APPOINTED | |--|------------| | Chairman of the Board: The Honorable Clifford L. Alexander, Jr. Secretary of the Army | Aug. 1977 | | Members: | | | The Honorable Lucy Wilson Benson
Under Secretary of State for
Security Assistance | Aug. 1977 | | Mr. Michael Blumenfeld Deputy Under Secretary of the Army | April 1978 | | Honorable Robert Carswell
Deputy Secretary of the Treasury | July 1978 | | The Honorable Richard N. Cooper
Under Secretary of State for
Economic Affairs | Aug. 1977 | | Mr. Charles R. Ford
Executive Assistant to the Administrator
Environmental Protection Agency | Aug. 1977 | | The Honorable David E. McGiffert
Assistant Secretary of Defense for
International Security Affairs | Aug. 1977 | | The Honorable H.R. Parfitt
Governor of the Canal Zone | April 1975 | | The Honorable Ersa H. Poston
Commissioner,
U.S. Civil Service Commission | Aug. 1977 | | Admiral Owen W. Siler, (Retired) Commandant, U.S. Coast Guard | Aug. 1977 | | Honorable Viron P. Vaky
Assistant Secretary of State
for Inter-American Affairs | July 1978 |